# WATER RESOURCES OF PICTURED ROCKS NATIONAL LAKESHORE, MICHIGAN By A. H. Handy and F. R. Twenter U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 85-4103 Prepared in cooperation with the NATIONAL PARK SERVICE # UNITED STATES DEPARTMENT OF THE INTERIOR # DONALD PAUL HODEL, Secretary GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey 6520 Mercantile Way, Suite 5 Lansing, Michigan 48910 Copies of this report can be purchased from: Open-File Services Section Western Distribution Branch U.S. Geological Survey Box 25425, Federal Center Denver, Colorado 80225 Telephone: (303) 236-7476 # CONTENTS | | | Page | |-------------|--------------------------------------------------------------------------------------------------------|------| | Abstract | | 1 | | | n | 2 | | | se and scope | 6 | | Method | ls of investigation | 6 | | Acknow | rledgments | 6 | | Hydrogeolog | gic setting | 8 | | Redroc | k | 9 | | Clacia | al deposits | 10 | | Posont | alluvium and dune sand | 10 | | Cumface Wat | er | 11 | | | .et | 11 | | | 18 | 14 | | | ty | | | Qualit | er | 16 | | Ground Wate | 27 | 19 | | Potent | iometric surface | 19 | | | ability | 20 | | Qualit | | 21 | | Water use a | and sources of supply | 22 | | Park - | | 22 | | Park F | leadquarters | 23 | | Summary and | conclusions | 25 | | | cited | 26 | | Definition | of terms | 27 | | Well-locati | on system | 28 | | Tables | , | 29 | | | | | | | FIGURES | _ | | | | Page | | Figure 1. | Map showing location of Pictured Rocks National Lakeshore - | | | 2. | Map showing physical and cultural features | | | 3. | Map showing topographic features along Pictured Rocks | | | 4. | Map showing topographic features around 12-Mile Beach | | | 5. | Map showing topographic features along Grand Sable Banks | 5 | | 6. | Map showing areal distribution of bedrock unit | 9 | | 7. | Map showing areal distribution of glacial deposits | 10 | | 8. | Hydrographs showing water-level fluctuations at selected lakes | | | 9. | Map showing location of surface- and ground-water data-<br>collection and water-quality sampling sites | | | 10. | Map showing configuration of potentiometric surface | | | 11. | Hydrographs showing water levels in wells G6 and G7 | | | | and well 47N 16W 30BBBB1 | 20 | | 12. | Lithologic columns for well G4 at Sand Point and well G1 in the City of Munising | 23 | | 13. | Geologic section showing glacial-scoured bedrock valley at Sand Point | 24 | # TABLES | <b>Table</b> | 1. | Information for wells in and near Pictured Rocks National | Page | |--------------|-----|---------------------------------------------------------------------------------------------|------| | | | Lakeshore | | | | 2. | Rocks and their hydrologic characteristics | . ( | | | 3. | Lake characteristics | 1 | | | 4. | Drainage area and discharge of streams | 14 | | | 5. | Streamflow characteristics | 1. | | | 6. | Chemical and physical characteristics of lakes | 30 | | | 7. | | | | | | Agency | 17 | | | 8. | Chemical and physical characteristics of streams | 32 | | | 9. | Suspended-sediment concentrations in streams | 1.7 | | | 10. | Discharge and specific conductance of Miners River upstream and downstream from Miners Lake | 1 | | | 11. | Water quality of Miners River upstream and downstream from Miners Lake | 1 | | | 12. | Chemical and physical characteristics of ground water | 3 | | | 13. | Comparison of several major constituents in ground water, by formation | 2 | # CONVERSION FACTORS AND ABBREVIATIONS For the convenience of readers who may prefer to use metric (International System) units rather than the inch-pound units used in this report, values may be converted by using the following factors: | Multiply inch-pound unit | <u>By</u> | To obtain metric unit | |-------------------------------------------------------|------------------------|-----------------------------------------------| | inch (in.) | 25.4 | millimeter (mm) | | foot (ft) | 0.3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | square mile (mi <sup>2</sup> ) | 2.590 | square kilometer<br>(km²) | | gallon per minute (gal/min) | $6.309 \times 10^{-5}$ | cubic meter per second (m <sup>3</sup> /s) | | <pre>cubic foot per second (ft<sup>3</sup>/s)</pre> | 0.0283 | cubic meter per<br>second (m <sup>3</sup> /s) | | acre | 0.4047 | hectare | | degree Fahrenheit ( <sup>O</sup> F) | $(^{\circ}F-32)/1.8$ | degree Celsius ( <sup>O</sup> C) | # WATER RESOURCES OF PICTURED ROCKS NATIONAL LAKESHORE, MICHIGAN By A. H. Handy and F. R. Twenter #### ABSTRACT Pictured Rocks National Lakeshore has abundant picturesque and useful water resources. These resources include 12 inland lakes that range in size from 6 to 765 acres, 10 small streams that flow to Lake Superior, 40 miles of Lake Superior lakeshore, and aquifers capable of yielding water to wells in most places. The Jacobsville Sandstone, Munising Sandstone, and glacial deposits are the sources for domestic water supplies. The Jacobsville Sandstone is the principal source of water from Miners Castle to Au Sable Point, the Munising Sandstone is the source of water in the vicinity of Grand Sable Lake, and glacial deposits provide water for Park Headquarters at Sand Point. Specific capacities range from 0.1 to 1 (gal/min)/ft (gallons per minute per foot) of drawdown for the Jacobsville Sandstone and from 1 to 14 (gal/min)/ft for the glacial deposits. Specific capacity for the Munising Sandstone is about 1 (gal/min)/ft of drawdown. Water from both surface- and ground-water sources generally is suitable for human consumption. Concentrations of dissolved solids range from 43 to 112 mg/L (milligrams per liter) in water from lakes, from 53 to 155 mg/L in water from streams, and from 68 to 313 mg/L in ground water. The amount of suspended-sediment particles in streams is generally less than 17 mg/L. # INTRODUCTION Pictured Rocks National Lakeshore 1 is in the northern part of Alger County in the Upper Peninsula of Michigan (fig. 1). Lake Superior borders the park to the north, and the communities of Munising and Grand Marais lie at either end of the park (fig. 2). The park was established in 1966 to preserve the natural beauty of the area and provide recreational opportunities for the public. It has 40 mi of lakeshore along Lake Superior. From Munising northeastward for 15 mi, the lakeshore is dominated by multicolored sandstone cliffs—Pictured Rocks (fig. 3)—that rise 50 to 200 ft above the lake. The central section of the lakeshore, consists of 12-Mile Beach (fig. 4) which is a sandy beach bordered by white birch trees. Grand Sable Banks—a sand-dune area near Grand Marais (fig. 5)—rises 350 ft above Lake Superior. <sup>1</sup> Commonly referred to only as "park" in this report. Figure 2. -- Physical and cultural features. The park consists of lakeshore, sand beaches, wind- and water-eroded cliffs and bluffs, morainal hills, outwash plains, active sand dunes, kettle lakes, swamps, and numerous small streams. Waterfalls cascade from cliffs and bluffs throughout the park. Stacks, caves, sea arches, and promontories border Pictured Rocks escarpment. Names such as Lovers Leap, Rainbow Cave, Grand Portal, Miners Castle, Chapel Rock, The Battleships, and Flower Vase have been applied to some features. Miners Castle is accessible by automobile; most other features can be reached only by hiking or by boat. At Munising, based on 84 years of record, average annual precipitation is 33.8 in. and average annual temperature is 41.7°F (National Oceanic and Atmospheric Administration, 1980). About 32 percent of the precipitation occurs during the winter months in the form of snow. The bay at Munising is generally ice covered from December to April. Maximum ice cover is in February and March; the maximum thickness of ice during 1967-77 was 27 in. in March 1972 (Sleator, 1978). Figure 3.--Topographic features along Pictured Rocks. LAKE SUPERIOR # Purpose and Scope This report describes the surface- and ground-water resources of Pictured Rocks National Lakeshore and the hydrogeologic conditions at the park. Water use and sources of supply are discussed; specific information on water quality also is presented. # Methods of Investigation Study of the water resources of Pictured Rocks National Lakeshore was begun in 1979. Data were collected from lakes, streams, and wells at various times. Streamflow was measured three times each year—in the spring, summer, and fall of 1979—81—near the mouths of each stream. Information on ground water was obtained from wells drilled for the park's water supplies and from drillers records of other wells in the area. Information for all wells in the park and a few wells near the park are shown in table 1. Water levels were measured periodically in several wells; continuous recorders were placed on two wells. Samples of surface and ground water were analyzed for numerous constituents including trace elements and some pesticides. Suspended sediment in each stream was measured. Specific conductance, pH, bicarbonate, carbonate, and dissolved oxygen were measured in the field. # Acknowledgments Acknowledgment is made to personnel of the Pictured Rocks National Lakeshore National Park Service for their assistance and cooperation. Table 1. -- Information for wells in and near Pictured Rocks National Lakeshore [Aquifer: QG, glacial deposits; &M, Munising Sandstone; p&J, Jacobsville Sandstone. Dash indicates data not available] | Date<br>installed | | May 1974<br>May 1974 | June 1971 | 1937<br>Aug. 1944 | June 1971<br>Nov. 1980 | May 1974<br>June 1971 | 1962 | 1959 | May 1963<br>Prior to 1961 | Sept. 1980<br>Sept. 1980 | 1951 | Sept. 1978 | 1960<br>May 1974 | : | | May 1977 | 1961<br>196 <b>8</b><br>1971 | |---------------------------------------------------------------------|---------------|--------------------------------|--------------------------------|--------------------------|--------------------------|------------------------------|--------------------------------|-----------------|-----------------------------------------|-----------------------------------------------------|---------------------------|---------------------------------------------------------|--------------------------------|------|-----------------|---------------|----------------------------------------------| | Screen<br>length<br>(ft) | | ; ; | 1 1. | ; ; | ; ; | 9; | :: | : : | : : | ; ; | ; | : : | ۰ ؛ | : | | 20 | ::: | | Casing depth (ft) | | 180<br>67 | : : | 40 | 1 1 | 40 | 1 1 5 | 797 | 87 : | <b>#</b> : | | 99 | . 84 | : | | 148 | 42<br>15<br>31 | | Casing diameter (in.) | | 9 | 1.3 | ; ; | ; • | 9 | 2 : | 1.3 | 4 5 | 90 4 | > ; · | 9 9 | 9 | : | | 9 | 2 9 2 | | Drawdown<br>(ft) | | 124<br>4 | : : | : : | ; M | 18 | :: | : : | 1 1 | 15 | ? | 220<br>43 | ; 9 | : | , | ; | <br>25 | | Pumping<br>rate<br>(gal/min) | | 14<br>55 | : 83 | : : | : 05 | 20 | : : | : : | :: | 15 | + 0 ; | 12 | 1 2 | : | | 352 | 30<br>10 | | Approximate<br>static water<br>level, below<br>land surface<br>(ft) | n park | 120<br>30 | 99 | ; ; | ; ~ | 180 | 1 11 | ഗ ഗ | 60 | 20 | 45 | 10<br>5 | 30<br>60 | : | ar park | Flows | 1<br>12<br>35 | | Aquifer | Wells in park | 194<br>OC | දින | .8, | OG and PC.1 | yer<br>Per | 9 : : | 88 | 88 | 88 | . 25. | <b>3</b> 5 | දු දි | PE | Wells near park | OG and peu | 888 | | Depth<br>to<br>bedrock<br>(ft) | | 12 | : 09 | 1: | 265 | 41 | : : | : : | : : | 25 | 52 | /7 | 58 | : | | 176 | 34<br>15 | | Depth<br>of<br>well<br>(ft) | | 250<br>107 | 30 P | 140 | 119 | 300 | 34 | 762<br>20<br>20 | 28<br>100± | 55 : | 220 | 300<br>128 | 283 | 2000 | | 178 | 120<br>100<br>79 | | Land-<br>surface<br>altitude,<br>above sea<br>level<br>(ft) | | 740<br>630 | 610<br>640 | 605<br>605 | 610<br>605 | 605<br>880 | 830 | 620<br>620 | 620<br>960 | 755 | 620 | 070<br>970 | 620<br>620 | 070 | | 603 | 680<br>790<br>830 | | Locality | | Miners Castle<br>Miners Castle | Miners Castle<br>Miners Castle | Sand Point<br>Sand Point | Sand Point<br>Sand Point | Sand Point<br>Town Line Road | Kingston Lake<br>Kingston Lake | Beaver Lake | Little Beaver Lake<br>Buck Hill Lookout | Grand Marais Info Center<br>Grand Sable Take Outlet | Au Sable Point Lighthouse | Au Sable Point Lighthouse<br>Hurricane River Campground | 12-Mile Beach<br>12-Mile Beach | | | Munising | Grand Marais<br>Grand Marais<br>Grand Marais | | Well<br>number<br>in this<br>report | | 99 | 65 | | <b>64</b> | G3<br>G2 | 65 5 | 67 | <b>8</b> | 614 | } | G12 | 611 | OTO | | 19 | G16<br>G15 | | Well<br>location | | | 18W 3CDAB2<br>18W 10AAAC | 18W 19CA<br>18W 19CACD | | | | | 16W 31BABB | 49N 14W 11BDDD<br>14W 11CCRA | 15W 2ADCC1 | | 15W I/CAAC<br>15W 17CACB | - 1 | | 47N 19W 2BCDD | 49N 14W 1CDAC<br>14W 12BCBB<br>14W 12CBAA | #### HYDROGEOLOGIC SETTING Rocks in the park, as shown in table 2, represent four periods of geologic time: Precambrian, Cambrian, Ordovician, and Quaternary (Pleistocene and Holocene). During the first three periods, the sediments comprising bedrock were deposited in shallow seas. Some of these sediments became the sandstones that now form the Pictured Rocks escarpment. During Pleistocene, glaciers eroded bedrock and, in places, left a thick mantle of unconsolidated glacial deposits. During Holocene, wind and water reworked some materials from earlier deposits to form the dune sand at Grand Sable Banks and the alluvium along streams. The Jacobsville Sandstone, Munising Sandstone, and glacial deposits are the principal sources of water to wells in the park. Table 2.--Rocks and their hydrologic characteristics (from Vanlier, 1963) | | $\neg$ | | <del>, </del> | | |-------------|-------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Ag | e | Formations discussed in this report and their lithology | Thickness | Water-bearing characteristics | | rnary | Holocene | Recent alluvium and dume sand Alluvium is of limited areal extent and difficult to distinguish from glacial deposits. Dume sand occurs only in the Grand Sable Banks area. | 0<br>to<br>30 | Alluvium considered as a single water-bearing unit in conjunction with glacial deposits. Dune sand is not a source of water for the park. | | Quaternary | Pleistocene | Glacial Deposits Well-sorted sand and gravel outwash; poorly sorted clayey, silty, and sandy tills; and clayey, silty, and sandy lake deposits. | 0<br>to<br>200+ | Generally a good source of water in areas where the deposits are thick. | | ian | Middle | Black River Limestone Limestone and dolomite of limited areal extent and relatively thin within boundaries of park. | | Not considered a source of water for the park. | | Ordovician | Early , | Prairie du Chien Group and Trempealeau Formation, undifferentiated Limestone, dolomite, and dolomitic sandstone; thinly bedded to massive; coarsely crystal- line to fine-grained; glauconitic; some thin beds of clean sandstone. | 150<br>to<br>200 | At places outside the lakeshore boundary, yields small to moderate quantities of water to wells from interconnected openings along fractures and solution channels. Sandstone also yields small to moderate quantities of water. | | Cambrian | Late | Munising Sandstone Sandstone, fine to coarse-grained, contains a few feet of conglomerate at the base. The upper part is silty to shaley. Consists of two membersthe Miners Castle and underlying Chapel Rock Members. | 50<br>to<br>225 | Yields small to moderate quantities of water;<br>may yield large quantities to large-diameter<br>wells. This is one of the principal aquifers<br>in the Upper Peninsula. | | Precumbrian | | Jacobsville Sandstone Sandstone; well-cemented, medium grained, cross-bedded, quartzitic; generally red and reddish brown, mottled and streaked with white. Includes some thin beds of shale, siltstone, and coarse-grained conglomeratic sandstone. | 0<br>to<br>1000 | Yields water to wells from openings along fractures; openings tend to decrease in number and size with depth. Generally of low permeability at depths greater than 100 or 150 feet. | | Prec | | Precambrian igneous and metamorphic rocks, undifferentiated Deeply buried under other rocks in park area. | | Not a source of water for the park. | #### Bedrock The Jacobsville Sandstone (table 2) is the oldest formation cropping out in the park. The formation is recognized by its red or reddish brown color and white mottles and streaks. Although the Jacobsville Sandstone is relatively thick, the formation crops out at only a few places along the lakeshore (fig. 6). Figure 6 .-- Areal distribution of bedrock units. The Munising Sandstone overlies the Jacobsville Sandstone and is divided into two members—the bottom Chapel Rock Member and the overlying Miners Castle Member. The Miners Castle Member comprises most of the steep escarpment along Lake Superior. The Trempealeau Formation and Prairie du Chien Group, undifferentiated, form a resistant cap rock on the weaker Miners Castle Member. In the western half of the park, differential erosion of the cap rock and the underlying weaker rock has produced the wave-cut features known as Pictured Rocks. The many waterfalls in the interior of the park, the falls that cascade into Lake Superior, and a steep escarpment just south of Beaver Lake are also products of differential erosion of these rocks. The Black River Limestone underlies only a very small area just east of Munising (fig. 6). The formation is not considered to be a source of water for the park and is not discussed further in this report. #### Glacial Deposits Glacial deposits were deposited during the last continental glaciation—the Wisconsin. The deposits were formed from rock debris that was scraped and plucked from surfaces upon which the glaciers moved. Principal types of glacial deposits are outwash, till, and lake deposits. The areal extent and distribution of these deposits is shown in figure 7. Figure 7. -- Areal distribution of glacial deposits. # Recent Alluvium and Dune Sand Recent alluvium is the unconsolidated material, consisting mostly of sand and gravel, that forms the floodplains of present-day streams. The deposits generally have only small areal extent; for this report they are included with glacial deposits and are not shown in figure 7. Sand dunes are present only at Grand Sable Banks where they are perched on a morainal plateau about 275 ft above Lake Superior. These dunes are active and generally move inland. #### SURFACE WATER # Lakes Twelve lakes larger than 5 acres are in the park (fig. 2). Their areas and depths are listed in table 3. Only Chapel, Beaver, Kingston, and Grand Sable Lakes were studied in detail. Figure 8 shows water levels of selected lakes. All inland lakes were generally ice covered from the end of December to early April; maximum ice cover occurred in February and March. Chapel Lake, the deepest lake in the park, receives ground water from numerous springs and seeps on the sides of a gorge that bounds the lake. Lake-level readings indicate that the level of the lake varies seasonally about 1 ft. Beaver, Kingston, and Grand Sable Lakes are kettle lakes. Kingston Lake has no inlet or outlet; its level is maintained completely by precipitation and ground-water inflow. Grand Sable Lake is fed by three small creeks; it is slowly being filled in at its northern end by sand from encroaching dunes. Table 3.--Lake characteristics (from Humphreys and Colby, 1965) | Lake | Surface area (acres) | Maximum depth <sup>1</sup><br>(ft) | |---------------|----------------------|------------------------------------| | Beaver | 765 | 39 | | Grand Sable | 628 | 85 | | Kingston | 250 | 32 | | Chapel | 59 | 126 | | Trappers | 43 | | | Little Beaver | 40 | | | Legion | 34 | Y | | Shoe, Upper | 31 | | | Shoe, Lower | 21 | | | Miners | 13 | | | Section 36 | 12 | 12 | | Little Chapel | 6 | | <sup>1</sup> A dash indicates data not available. Figure 8.--Water-level fluctuations at selected lakes (dashed lines indicate missing record). Lake Superior is, in terms of surface area, the largest fresh water lake in the world. It is 350 mi long, 160 mi wide, and has a maximum depth of 1,330 ft. The lake influences the climate and the nature and movement of storm systems over much of the region. The level of Lake Superior is controlled, in part, by dams and locks at Sault Ste. Marie, about 80 mi east of Pictured Rocks National Lakeshore. The average level of the lake, based on 80 years of data, is 601 ft above sea level. The location of data-collection sites on lakes and streams is shown in figure 9. Figure 9. -- Location of surface- and ground-water data-collection and water-quality sampling sites. #### Streams Streams in the park, all of which drain to Lake Superior, have drainage areas of 28 mi<sup>2</sup> or less. The largest stream basin is that of Miners River (27.2 mi<sup>2</sup>); the smallest is that of Spray Creek (7.13 mi<sup>2</sup>). Discharge of streams ranged from 1 to 107 ft<sup>3</sup>/s (table 4). These discharges were used to identify the streamflow characteristics shown in table 5. Characteristics given include the flow equaled or exceeded 50 percent of the time (median discharge) and the flow equaled or exceeded 90 percent of the time (index of low flow). Discharge indicated by the index of low flow is sufficiently far from minimum discharge to be fairly stable and yet low enough to be significant. Another characteristics given in table 5 is the magnitude of average 7-day and 30-day low flow with a 10-year recurrence interval. (In terms of probability, the 10-year low flow has a 10-percent chance of occurring in any given year. In terms of frequency, the low-flow data must be interpreted as the average time between occurrences. Thus, a 7-day flow of 19 ft<sup>3</sup>/s may occur in 2 successive years, but chances are that only 10 events will occur in a 100-year period.) Table 4.--Drainage area and discharge of streams | | | Drainage | 2 | Mini | num di | scharge | Maximum discharge | | | arge | |----------------------------|-------------------------|----------------------------|------|------|--------|--------------------|-------------------|-----|-----------------|------| | Site<br>umber <sup>1</sup> | Stream | area<br>(mi <sup>2</sup> ) | Da | te | | ft <sup>3</sup> /s | Date | | ft <sup>3</sup> | / B | | S1 | Munising Falls<br>Creek | 1.94 | Aug. | 26, | 1981 | 1.0 | June | 4, | 1979 | 4.2 | | S 2 | Miners River | 15.0 | Aug. | 26, | 1981 | 3.99 | Apr. | 30. | 1981 | 34.5 | | S 3 | Miners River | 27.2 | Aug. | 26, | 1981 | 12.6 | Apr. | 17, | 1981 | 107 | | \$4 | Mosquito River | 13.2 | Aug. | 25, | 1981 | 3.8 | June | 6, | 1979 | 39.4 | | \$5 | Chapel Creek | 8.45 | Aug. | 25, | 1981 | 2.1 | Apr. | 28, | 1981 | 21.5 | | s6 | Spray Creek | 7.13 | Aug. | 25, | 1981 | 3.4 | Oct. | 19, | 1981 | 13.8 | | S7 | Beaver Creek | 15.3 | Aug. | 26, | 1981 | 18.3 | Apr. | 29, | 1981 | 39.8 | | S8 | Sevenmile Creek | k 8.12 | Aug. | 27, | 1981 | 15.5 | Oct. | 20, | 1981 | 24.5 | | S 9 | Sullivan Creek | 7.28 | Aug. | 25, | 1981 | 2.4 | June | 5, | 1979 | 7.4 | | S10 | Hurricane Rive | r 13.7 | Aug. | 25, | 1981 | 9.5 | Apr. | 28, | 1981 | 29.8 | | S11 | Sable Creek | 19.4 | Aug. | 29, | 1979 | 2.8 | Apr. | 7, | 1981 | 44.0 | <sup>1</sup> Location of sites shown on figure 9. Table 5.--Streamflow characteristics | | | Discharge exceeded for of time | • | Average 7-day<br>low flow for<br>recurren | | |---------------|-------------------------|--------------------------------|------------|-------------------------------------------|--------| | Site<br>numbe | 1 | 50 percent | 90 percent | 7-day | 30-day | | S1 | Munising Falls<br>Creek | 1.8 | 1.1 | 0.75 | 0.82 | | S2 | Miners River | 9.1 | 4.4 | 2.6 | 2.9 | | <b>S3</b> | Miners River | 26 | 13 | 8.2 | 9.3 | | S4 | Mosquito River | 10 | 4.8 | 2.8 | 3.2 | | <b>S5</b> | Chapel Creek | 6.5 | 2.8 | 1.5 | 1.8 | | S6 | Spray Creek | 6.7 | 4.5 | 3.4 | 3.7 | | <b>S7</b> | Beaver Creek | 27 | 22 | 19 | 20 | | S8 | Sevenmile Creek | 18 | 16 | 14 | 15 | | S9 | Sullivan Creek | 4.2 | 3.1 | 2.4 | 2.6 | | S10 | Hurricane River | 17 | 12 | 9.2 | 9.8 | | S11 | Sable Creek | 12 | 6.2 | 4.1 | 4.6 | <sup>1</sup> Location of sites shown on figure 9. Waterfalls have formed where streams flow over resistant bedrock underlain by more easily eroded rock. The falls, fed by small streams from small watersheds, are most active during wet periods, especially springtime. At Munising Falls, rocks of the Trempealeau Formation and Prairie du Chien Group form a ledge overhanging sandstone of the Miners Castle Member of the Munising Sandstone by 25 to 30 ft. A large natural amphitheater behind the 50-foot waterfall allows visitors to walk behind the falling water. Chapel Falls, a tributary stream to Chapel Lake, has little free fall; it is a long series of cascades dropping a total of 90 ft. The stream at the lip is about 10 ft wide; as it drops it spreads out in a thin veil 30 ft wide. Bridalveil Falls and Spray Falls are formed where streams fall about 90 ft into Lake Superior. Miners Falls is more of a cascade in which Miners River drops several tens of feet in a short distance. At Sable Falls, the stream draining Grand Sable Lake cuts into the Munising and Jacobsville Sandstones where they lie beneath sand dunes. #### Quality Water samples for quality analysis were collected from 5 sites on inland lakes and Lake Superior and from 11 sites on streams (fig. 9). Chemical and physical characteristics of water from lakes are given in table 6. A comparison of concentration of constituents in water from the five lakes to primary and secondary drinking- water standards of the USEPA (U.S. Environmental Protection Agency) (table 7) shows that only color in Chapel and Grand Sable Lakes exceeded the standards. Specific conductance of water in the lakes ranged from 72 to 205 µS (formerly micromhos, umhos). Concentrations of calcium, magnesium, sodium, potassium, sulfate, chloride, alkalinity, iron, manganese, phosphorus, and nitrogen were low. Algal blooms did not occur on any of the lakes during the summer season. A comparison of the quality of water from Lake Superior with water-quality data given in previous studies indicates that concentrations of major ions and trace metals in water from the lake have not changed significantly during the last 70 to 80 years (Beeton and others, 1959; Beeton and Chandler, 1963; Weiler and Chawla, 1969; and Bell, 1980). Chemical and physical characteristics of water from streams is shown in table 8. None of the constituent concentrations measured exceeded USEPA drinking-water standards (table 7) except for color. Specific conductance of water in streams ranged from 80 to 285 µS. Suspended-sediment concentrations in water collected from streams is shown in table 9. Concentrations were 17 mg/L or less in all samples except one. For the one sample, that from Mosquito River at site S4, a heavy rain at the time of sampling increased discharge from 9.9 ft<sup>3</sup>/s to an estimated 43 ft<sup>3</sup>/s and caused sediment concentration to increase from 4 mg/L to 326 mg/L. Properties and concentrations of some constituents in Miners River change as the stream flows through Miners Lake and wetlands associated with the lake (tables 10 and 11). For example, specific conductance was 10 to 35 percent higher at downstream site S3 than upstream site S2. Bicarbonate, calcium, magnesium, barium, and manganese were also higher at the downstream site. However, the mean value of color at the downstream site was only about half of that at the upstream site. Water-quality critera for aquatic life is defined in a report by USEPA (1976). However, as noted in the report, the "... effects of any substance on more than a few of the vast number of aquatic organisms has not been investigated." The report lists toxicant criteria for more than 40 elements, compounds, and characteristics of water. For many constituents the report lists or discusses the relationship of toxicity to the type of aquatic life. Based on the criteria in the USEPA report, the chemical and physical characteristics of water in lakes and streams in Pictured Rocks National Lakeshore are suitable for freshwater aquatic life. Table 7.--Drinking-water standards of the U.S. Environmental Protection Agency (1977a, 1977b) [A dash indicates standards not defined] | Contaminant | Primary maximum contaminant levels for inorganic chemicals | Secondary<br>maximum<br>contaminant<br>levels | |--------------------------------------|------------------------------------------------------------|-----------------------------------------------| | Arsenic (µg/L as As) | 50 | | | Barium (µg/L as Ba) | 1,000 | | | Cadmium (µg/L as Cd) | 10 | | | Chloride (mg/L as Cl) | | 250 | | Chromium (µg/L as Cr) | 50 | | | Color (Platinum cobalt units) | | 15 | | Copper (mg/L as Co) | 2- | 1 | | Fluoride (mg/L as F) | 1.4 to 2.4 | | | Iron (µg/L as Fe) | | 300 | | Lead (µg/L as Pb) | 50 | | | Manganese (µg/L as Mn) | | 50 | | Mercury (µg/L as Hg) | 2 | | | Nitrate (mg/L, NO <sub>3</sub> as N) | 10 | | | pH (units) | | 6.5 to 8.5 | | Selenium (pg/L as Se) | 10 | | | Silver (µg/L as Ag) | 50 | | | Sulfate (mg/L as SOA) | | 250 | | Zinc (mg/L as Zn) | | 5 | | Total dissolved solids (mg/L) | | 500 | Table 9 .-- Suspended-sediment concentrations in streams | Site<br>number <sup>a</sup> | Date | Discharge<br>(ft <sup>3</sup> /s) | Concentration (mg/L) | |-----------------------------|------------------------------|-----------------------------------|----------------------| | S1 | June 8, 1982 | 1.3 | 1 | | S2 | June 8, 1982 | 9.5 | 1 | | S3 | June 8, 1982 | 31.8 | 2 | | S4 | June 7, 1982 | 9.9 | 4 | | | June 7, 1982<br>June 7, 1982 | c 43 | 326 | | \$5 | June 7, 1982 | 4.5 | 3 | | S 6 | June 7, 1982 | 4.5 | 5 | | S7 | June 8, 1982 | 22.7 | 3 | | S 8 | June 9, 1982 | 18.4 | 17 | | S 9 | Jnne 7, 1982 | 2.1 | 7 | | S10 . | June 7, 1982 | 12.0 | 4 | | S11 | June 7, 1982 | 13.9 | 8 | a Location of sites shown in figure 9 b Sampled 10 minutes after previous sample; just after a heavy rain c Estimated Table 10. -- Discharge and specific conductance of Miners River upstream and downstream from Miners Lake | | | ream <sup>2</sup><br>e S2) | Downstream <sup>3</sup> (site S3) | | | | | |---------------|-----------------------------------|---------------------------------|-----------------------------------|---------------------------------|--|--|--| | Date | Discharge<br>(ft <sup>3</sup> /s) | Specific<br>conductance<br>(µS) | Discharge (ft <sup>3</sup> /s) | Specific<br>conductance<br>(µS) | | | | | June 4, 1979 | 28.0 | 155 | 78.9 | 210 | | | | | Aug. 27, 1979 | 5.4 | 255 | 17.5 | 280 | | | | | Oct. 9, 1979 | 6.3 | 220 | 15.4 | 270 | | | | | May 5, 1980 | 19.6 | 192 | 57.2 | 240 | | | | | Aug. 18, 1980 | 4.4 | 242 | 14.6 | 293 | | | | | Oct. 15, 1980 | 5.5 | 204 | 15.1 | 266 | | | | | Apr. 30, 1981 | 34.5 | 158 | 76.1 | 203 | | | | | Aug. 26, 1981 | 4.0 | 240 | 12.6 | 283 | | | | | Oct. 22, 1981 | 13.9 | 154 | 29.0 | 208 | | | | | June 8, 1982 | 9.5 | 248 | 31.8 | 280 | | | | <sup>1</sup> Location of sites shown in figure 9 2 Drainage area, 0.6 mi<sup>2</sup> 3 Drainage area, 12.7 mi<sup>2</sup> Table 11.--Water quality of Miners River upstream and downstream from Miners Lake | 3 | Mean Conce | ntration | |----------------------------------------------|------------|------------| | Constituent | Upstream | Downstream | | or property | (site S2) | (Site S3) | | Specific conductance (uS) | 196 | 238 | | Turbidity (NTU) | .68 | .93 | | Color (units) | 83 | 42 | | Dissolved oxygen (mg/L) | 10.5 | 10.5 | | Dissolved oxygen (% sat.) | 98 | 94 | | Bicarbonate (mg/L) | 117 | 147 | | Carbonate (mg/L) | 0 | 0 | | Phosphorus, dissolved as P (mg/L) | <.01 | <.01 | | Cyanide (mg/L) | <.01 | <.01 | | Calcium (mg/L) | 24.3 | 29 | | Magnesium (mg/L) | 11.6 | 14.3 | | Sodium (mg/L) | 1.3 | 1.4 | | Potassium (mg/L) | .73 | .76 | | Chloride (mg/L) | 1.6 | 1.5 | | Sulfate (mg/L) | 8.7 | 9.0 | | Fluoride (mg/L) | <0.1 | <0.1 | | Silica (m/L) | 4.9 | 5.1 | | Arsenic (Pg/L) | 2 | 2 | | Barium (µg/L) | 16 | 30 | | Cadmium (µg/L) | 1.3 | <1 | | Chromium (µg/L) | 8 3 | 8.3 | | Iron (vg/L) | 107 | 97 | | Lead (ug/L) | 4.3 | 3.0 | | Manganese (µg/L) | <10 | 22 | | Silver (µg/L) | <1 | <1 | | Zinc (µg/L) | 37.6 | 31 | | Selenium (µg/L) | <1 | <1 | | Mercury (µg/L) | <.1 | .1 | | Solids, residue (mg/L) | 135 | 153 | | Dissolved solids, sum of constituents (mg/L) | 112 | 133 | <sup>1</sup> Location of sites shown in figure 9. #### GROUND WATER # Potentiometric Surface Water levels in wells, lakes, and streams were used to construct a contour map of the potentiometric surface (fig. 10). Because of the variety of sources of data used and the complexity of the geology of the area, the map probably reflects the potentiometric surface of several ground-water flow systems. Water-level data from wells G6 and G7, and well 47N 16W 30BBBB1, about 4 mi south of the park in Schoolcraft County, indicate that higher water levels usually occur in spring and lower levels occur in early fall (fig. 11). Annual water-level fluctuations ranged from about 1 ft in well G7 to 5 ft in the other two wells. The potentiometric map, in conjunction with topographic maps, can be used to approximate depth to water, by subtracting, at any point, the altitude of the potentiometric surface from the altitude of the land surface. The resultant values for depth to water should be used with caution, however, because figure 10 was constructed primarily from known altitudes of surfacewater features and land-surface topography; only a few water levels were available. Figure 10.--Configuration of potentiometric surface (probably represents surface of water in several aquifers). Figure 11.--Water levels in wells G6 and G7 and well 47N 16W 30BBBB1. #### Availability Availability of ground water for water supplies can be estimated if specific capacity of the aquifer—that is, discharge from a well divided by drawdown of the water level in the well—is known. Values of specific capacity, derived from pumping—test data and drillers' records, generally range from 0.1 to 1 (gal/min)/ft for the Jacobsville Sandstone, from 1 to 14 (gal/min)/ft for glacial deposits and are about 1 (gal/min)/ft for the Munising Sandstone. In general, the only aquifers at the shoreline and for several thousand feet inland are in the Jacobsville Sandstone and glacial deposits. Aquifers in the Jacobsville are not highly productive and yields of less than 10 gal/min are common. Yields of wells that tap the sandstone can be increased by blasting the bottom of the hole to open pathways for water to flow to the well. At a few places along the lakeshore, primarily where streams enter Lake Superior, glacial deposits are saturated and may be thick enough to provide sufficient water for campsites. Away from the lakeshore, glacial deposits and the Munising Sandstone provide for most domestic water needs. Wells with yields ranging from 5 to 15 gal/min have been installed in the Munising Sandstone in the vicinity of Grand Sable Lake and in the glacial deposits at Beaver Lake. The Trempealeau Formation and Prairie du Chien Group are potential sources for domestic supplies along the southern boundary of the park. #### Quality Table 12 gives results of chemical analyses of water from selected wells (fig. 9). The wells range in depth from 28 to 300 ft and are finished in the Munising and Jacobsville Sandstones and in glacial deposits. Water from wells finished in bedrock generally had specific conductances ranging from 200 to 550 µS. Water from wells finished in glacial deposits had specific conductances of less than 250 µS. Water from well G4, a well that taps both the glacial deposits and bedrock, had a specific conductance of about 500 µS, indicating that bedrock may be the primary source of water. Calcium and bicarbonate are the predominant ions in water from the Jacobsville and Munising Sandstones and the glacial deposits. A comparison of concentrations of chemical constituents measured in ground water to USEPA drinking-water standards (table 7) indicates that iron, manganese, pH, and color exceed the standards in water from several wells. All other constituents determined met drinking-water standards. Table 13 compares the quality of water from the Jacobsville Sandstone to that from the glacial deposits. Concentrations of major ions and total dissolved solids are higher in water from the Jacobsville Sandstone than in water from glacial deposits. Concentrations of iron however, are considerably higher in water from glacial deposits. Table 13.--Comparison of several major constituents in ground water, by formation, | | concen | Mean<br>tration | |----------------------------------------------|-----------------------------------------------------|---------------------------------------------| | Constituent | Water from<br>Jacobsville<br>Sandstone<br>(7 wells) | Water from<br>glacial deposits<br>(5 walls) | | Dissolved solids, sum of constituents (mg/L) | 170 | 117 | | Bicarbonate (mg/L) | 157 | 147 | | Calcium (mg/L) | 33 | 24 | | Chloride (mg/L) | 2.6 | 3.5 | | Rardness (es CaCO3, mg/L) | 139 | 84 | | Iron (mg/L) | 0.1 | 6.0 | | Megnesium (mg/L) | 13.5 | 6.1 | | Potsssium (mg/L) | 6.0 | 1.3 | | Silica (mg/L) | 8.2 | 9.9 | | Sodium (mg/L) | 5.1 | 4.2 | | Sulfate (mg/L) | 18.8 | 7.0 | #### WATER USE AND SOURCES OF SUPPLY #### Park The greatest use of water within the park, excluding recreational use of surface water, is for domestic purposes. Domestic use ranges from 10 to 15 gal/day/person and is greatest for about 125 days during the summer when travel through the park is greatest. By the year 2000, the National Park Service (W. Loope, National Park Service, oral comm., 1984) estimates that about 1,000,000 people will visit the park each year during the busy season. These people will use 80,000 to 120,000 gallons of water per day. During the 15-hour daily use period, 90 to 135 gal/min would be required. The principal water-use areas will probably be much as they are today—the Miners Castle area, the Grand Sable Lake area, and the Munising Falls-Headquarters area. Water will also be used at the many small campsites throughout the park. Miners Castle has two distinct areas where water is used—one is a day—use area in the floodplain of Miners River, the other is at the comfort station atop Pictured Rocks escarpment. In the day—use area, wells that tap glacial deposits and the Jacobsville Sandstone at depths of less than 100 ft can yield 25 gal/min with only a few feet of drawdown. At the comfort station, glacial deposits are thin and the underlying Munising Sandstone is mostly drained of water. Here, wells must tap the Jacobsville Sandstone for supplies, and must be 100 to 300 ft deep. Yields will probably be less than 15 gal/min. Because the Munising Sandstone near Miners Castle is friable, and sand grains may clog the wells, the well casing should extend to the top of the Jacobsville Sandstone. At Grand Sable Lake, water is used at several picnic sites around the lake. Water is from the Munising Sandstone that, in this area, is coarse grained and saturated. Data indicate that the sandstone will yield 10 to 30 gal/min to wells about 50 ft deep. In the Beaver Lake-Little Beaver Lake area, sufficient supplies of water can be obtained from the Jacobsville Sandstone and glacial deposits to meet most needs. Iron concentrations in water from the glacial deposits may exceed water-quality standards. # Park Headquarters Headquarters for Pictured Rocks National Lakeshore is at Sand Point, a low-lying, flat spur of sand protruding into Lake Superior about 3 mi northeast of Munising (fig. 2). Land surface of the 7-acre spur is only a few feet above lake level. For many years, the principal source of water at the headquarters had been the sandy glacial and alluvial deposits. From 1974 to 1980 a 6-inch-diameter, 46-foot-deep well was used to obtain an adequate supply. However, the water contained concentrations of iron that at times were as high as 5 mg/L--a level considered unsatisfactory for public supply (table 7). In 1980, a new supply well (well G4, fig. 9) was completed at a depth of 267 ft. A 10-foot screen was installed at the bottom of the well. The water level at completion was 2.3 feet below land surface. This well was drilled to a greater depth than previous wells in an effort to tap water-bearing beds similar to those tapped by deep (150- to 180-ft) wells in the city of Munising. Munising's wells, completed in glacial deposits near the top of the Jacobsville Sandstone (fig. 12), produce about 300 gal/min of water having a quality not exceeding quality standards. Figure 12.--Lithologic columns for well G4 at Sand Point and well G1 in the City of Munising. # EXPLANATION DESCRIPTION OF UNITS GLACIAL DEPOSITS Sand Sand, muddy; or sand and clay Clay BEDROCK Jacobsville Sandstone X Wood fragments Well G4 was drilled in two phases. The well was drilled to 170 ft during the first phase and completed at 267 ft during the second. At the end of the first phase, a pumping test was performed and a water-quality sample obtained for chemical analysis. The well could supply a sufficient quantity of water but had a higher iron content than desired. Because of this, drilling continued until a sufficient quantity of water having a low iron content (table 12) was found. Nearly all material penetrated by the well was glacial in origin. Black wood fragments were found in many zones<sup>2</sup> to a depth of 200 ft (fig. 12). Only material in the bottom few feet of the hole is believed to be the Jacobsville Sandstone or the gravelly rock debris that, at places, directly overlies the Jacobsville. Data from well G4 indicates that a bedrock valley, which has its bottom at an altitude of about 350 ft above sea level, underlies Sand Point. The shape of this valley and the relation of geologic formations bounding it is believed to be as shown in figure 13. If so, wells installed to tap the Jacobsville Sandstone in the valley will need to be about 250 feet deep. Figure 13.--Glacial-scoured bedrock valley at Sand Point. (Line of section is northwest from Sand Point to Grand Island.) <sup>&</sup>lt;sup>2</sup> Because the well was drilled by cable tool and the casing followed close to the bit, contamination of deeper rock samples by debris from overlying beds did not occur. #### SUMMARY AND CONCLUSIONS Pictured Rocks National Lakeshore has an abundance of picturesque and useful water resources. These resources include 12 inland lakes that range in size from 6 to 765 acres, 10 small streams that flow to Lake Superior, 40 mi of Lake Superior lakeshore, and aquifers capable of yielding water to wells in most places. Water from all surface sources, except during periods of heavy rain, contains only small amounts of suspended sediment. The Jacobsville Sandstone, Munising Sandstone, and glacial deposits are the principal sources of water for domestic supply. The Jacobsville Sandstone and glacial deposits are the only aquifers at the shoreline and for several thousand feet inland. The Munising Sandstone is a source of water at Grand Sable Lake. The Trempealeau Formation-Prairie du Chien Group is a potential source of water at places along the southern boundary of the park; however, little is known about the water-yielding characteristics of these rocks. Specific capacity is lowest for the Jacobsville Sandstone and highest for the glacial deposits; values range from 0.1 to 14 (gal/min)/ft of drawdown. Water from all formations is generally suitable for human consumption having dissolved-solids concentrations that range from 68 mg/L in the glacial deposits to 313 mg/L in the Jacobsville Sandstone. Water from some glacial deposits contains iron in concentrations that exceed USEPA water-quality standards. #### REFERENCES CITED - Bell, G. L., 1980, Eastern Lake Superior chemical and physical characteristics data for 1968: NOAA Data Report ERL GLERL-5. - Beeton, A. M., Johnson, J. H., and Smith, S. H., 1959, Lake Superior Limnological Data 1951-1957: USG & WLS Special Scientific Report-Fisheries No. 297. - Beeton, A. M., and Chandler, D. C., 1963, in Frey, D. G. Limnology in North America: University of Wisconsin Press, chapter 19. - Humphreys, C. R., and Colby, J., 1965, Michigan lakes and ponds: Agricultural Experiment Station, Michigan State University, Lansing, Michigan. - National Oceanic and Atmospheric Administration, 1980, Climatological data: vol. 95, No. 13. - Sleator, F. E., 1978, Ice thickness and stratigraphy of nearshore locations on the Great Lakes: NOAA Data Report, ERL GLERL-1-1, Ann Arbor, Michigan. - U.S. Environmental Protection Agency, 1976, Quality criteria for water, U.S. Government Printing Office, 256 p. - 1977a, National interim primary drinking water regulations: U.S. Government Printing Office, 159 p. - \_\_\_\_\_1977b, National secondary drinking-water regulations: Federal Register, v. 42, no. 62, Thursday, March 31, 1977, Part I, p. 17143-17147. - Vanlier, K. E., 1963, Reconnaissance of the ground-water resources in Alger County, Michigan: Michigan Geological Survey, Water Investigation 1. - Weiler, R. R., and Chawla, V. K., 1969, Dissolved mineral quality of Great Lakes waters, in proc. 12th conf. Great Lakes Research 1969: 801-818, International Association for Great Lakes Research. #### **DEFINITION OF TERMS** - Altitude. Vertical distance of a point or line above or below sea level. In this report, all altitudes are above sea level. - Aquifer. A formation, group of formations, or part of a formation that contains sufficient saturated permeable material to yield significant quantities of water to wells and springs. Also called a ground-water reservoir. - Bedrock. Designates consolidated rocks. - Concentration. The weight of dissolved solids or sediment per unit volume of water expressed in milligrams per liter (mg/L) or micrograms per liter (ug/L). - Contour. An imaginary line connecting points of equal altitude, whether the points are on the land surface, or on a potentiometric or water-table surface. - Ground water. Water that is in the saturated zone from which wells, springs, and ground-water runoff are supplied. - Hydrograph. A graph showing the variations of stage; flow, velocity, discharge, or other aspect of water with respect to time. - Potentiometric surface. An imaginary surface representing the levels to which water will rise in tightly cased wells. More than one potentiometric surface is required to describe the distribution of head. The water table is a particular potentiometric surface. - Recharge. The process by which water is infiltrated and is added to the zone of saturation. It is also the quantity of water added to the zone of saturation. - Runoff. That part of precipitation that appears in streams; the water draining from an area. When expressed in inches, it is the depth to whitch an area would be covered if all the water draining from it in a given period were uniformly distributed on its surface. - Specific conductance. A measure of the ability of water to conduct an electric current, expressed in microsiemens per centimeter (µS/cm) at 25°C. Because the specific conductance is related to amount and type of dissolved material, it is used for approximating the dissolved-solids concentration of water. For most natural waters the ratio of dissolved-solids concentration (in mg/L) to specific conductance (in µS/cm) is in the range 0.5 to 0.8. - <u>Subcrop.</u> Consolidated rock directly underlying glacial deposits; would be exposed if all glacial deposits were removed. - <u>Water table</u>. That surface in an unconfined water body at which the pressure is atmospheric. It is defined by levels at which water stands in wells. #### WELL-LOCATION SYSTEM The well-location number indicates the location of wells within the rectangular subdivision of land with reference to the Michigan meridian and base line. The first two segments of the well number designate township and range, the third designates successively smaller subdivisions of the section as shown below. Thus, a well designated as 47N18W16CCCB would be located within a 2.5-acre tract, as indicated by the shaded area in section 16. The number following the section subdivision identifies the wells in sequence. TABLES Table 4.--Chemical and physical characteristics of lakes | Site 1 | Stati | on number and name <sup>2</sup> | Date<br>of<br>sample | Time | Samp-<br>ling<br>depth<br>(ft) | Temper-<br>ature<br>(°C) | Tur-<br>bid-<br>ity<br>(NTU) | Color<br>(plat-<br>inum-<br>cobalt<br>units) | Spe-<br>cific<br>con-<br>duct-<br>ance<br>(µS) | pH<br>(units) | Carbon<br>dioxide,<br>dis-<br>solved<br>(mg/L<br>as CO <sub>2</sub> ) | |--------|-----------------|----------------------------------------|-----------------------------------------------|----------------------|--------------------------------|--------------------------|------------------------------|----------------------------------------------|------------------------------------------------|-------------------|-----------------------------------------------------------------------| | L1 | 463145086270501 | Chapel L nr Melstrand | Aug. 30, 1979<br>May 7, 1980<br>Oct. 19, 1981 | 1330<br>1720<br>1330 | 3.00<br>3.00 | 17.5<br>10.5<br>7.0 | 1.0<br>.70<br>1.0 | 30<br>35<br>20 | 205<br>123<br>194 | 7.9<br>7.7<br>7.9 | 2.4<br>2.2<br>2.4 | | L2 | 463400086202001 | Beaver L nr Melstrand | Aug. 30, 1979<br>May 9, 1980<br>Oct. 20, 1981 | 1015<br>1230<br>1100 | 3.00<br>3.00<br>2.00 | 18.5<br>7.5<br>7.0 | 1.0<br>.50<br>1.6 | 5<br>8<br>4 | 135<br>140<br>158 | 7.8<br>7.9<br>7.9 | 2.3<br>1.6<br>2.1 | | L3 | 463503086132501 | Kingston L nr Grand Marais | Aug. 29, 1979<br>May 8, 1980<br>Oct. 20, 1981 | 1730<br>1030<br>1430 | 3.00<br>3.00<br>2.00 | 21.5<br>10.5<br>7.0 | 1.0<br>1.0<br>2.0 | 5<br><b>4</b><br>5 | 80<br>72 ·<br>80 | 6.8<br>7.7<br>7.2 | 10<br>1.3<br>4.6 | | L4 | 463813086023001 | Grand Sable L nr Grand Marais | Aug. 29, 1979<br>May 8, 1980<br>Oct. 21, 1981 | 1600<br>1550<br>1540 | 3.00<br>3.00<br>3.00 | 21.0<br>10.0<br>8.5 | 2.0<br>.60<br>1.0 | 30<br>25<br>12 | 105<br>95<br>108 | 8.8<br>7.2<br>7.7 | .1<br>5.0<br>2.0 | | L5 | 463038086330301 | Lake Superior nr Munising <sup>3</sup> | Jul. 17, 1980 | 1230 | | | 1.0 | 5 | 90 | 7.7 | 1.8 | | Site<br>number | Bicar-<br>bonate,<br>field<br>(mg/L<br>as<br>HCO <sub>3</sub> ) | Car-<br>bonate,<br>field<br>(mg/L<br>as $\mathfrak{O}_3$ ) | Nitro-<br>gen,<br>nitrite<br>dis-<br>solved<br>(mg/L<br>as N) | Nitro-<br>gen,<br>nitrate<br>dis-<br>solved<br>(mg/L<br>as N) | Phos-<br>phorus,<br>dis-<br>solved<br>(mg/L<br>as P) | Cyanide<br>total<br>(mg/L<br>as CN) | Alka-<br>linity,<br>field<br>(mg/L<br>as<br>CaOO <sub>3</sub> ) | Hard-<br>ness<br>(mg/L<br>as<br>CaCO <sub>3</sub> ) | Hard-<br>ness,<br>noncar-<br>bonate<br>(mg/L<br>CaCO <sub>3</sub> ) | Solids,<br>sum of<br>consti-<br>tuents,<br>dis-<br>solved<br>(mg/L) | Solids,<br>residue<br>at 180<br>deg. C<br>dis-<br>solved<br>(mg/L) | Silica,<br>dis-<br>solved<br>(mg/L<br>as<br>SiO <sub>2</sub> ) | Calcium,<br>dis-<br>solved<br>(mg/L<br>as Ca) | |----------------|-----------------------------------------------------------------|------------------------------------------------------------|---------------------------------------------------------------|---------------------------------------------------------------|------------------------------------------------------|-------------------------------------|-----------------------------------------------------------------|-----------------------------------------------------|---------------------------------------------------------------------|---------------------------------------------------------------------|--------------------------------------------------------------------|----------------------------------------------------------------|-----------------------------------------------| | L1 | 120 | 0 | 0.00 | 0.01 | 0.00 | 0.00 | 98 | 110 | 11 | 112 | 128 | 4.4 | 24 | | | 68 | 0 | .02 | .03 | .00 | .01 | 56 | 71 | 15 | 69 | 89 | 4.0 | 16<br>23 | | | 120 | 0 | <.01 | .04 | <.01 | <.01 | 98 | 99 | 1 | | 128 | 4.9 | 23 | | L2 | 92<br>81 | 0 | .00 | .00 | .00 | .00 | 75 | 81 | 5 | 89 | 99 | 5.9 | 24 | | | 81 | 0 | .01 | .17 | .00 | .00 | 66 | 77 | 11 | 83 | 84 | 6.7 | 24<br>23 | | | 102 | 0 | <.01 | .02 | <.01 | <.01 | 84 | 79 | 0 | 90 | 112 | 6.4 | 24 | | L3 | 40 | 0 | .00 | .01 | .00 | .00 | 33 | 39 | 6 | 43 | 56 | 4.2 | 12 | | | 41 | 0 | .00 | .00 | .00 | .00 | 34 | 35 | 2 | 43 | 45 | 4.5 | | | | 46 | 0 | <.01 | <.01 | <.01 | <.01 | 38 | 35<br>38 | 0 | 45 | 56 | 4.0 | 11<br>12 | | L4 | 48 | 0 | .00 | .01 | .00 | .00 | 39 | 51 | 12 | 54 | 76 | 5.3 | 13 | | | 48<br>50 | Ō | .00 | .15 | .00 | .00 | 41 | 48 | 7 | 62 | 70 | 6.4 | 12 | | | 64 | 0<br>0 | <.01 | .08 | .03 | <.01 | 52 | 48<br>55 | 2 | 62 | 70 | 5.5 | 13<br>12<br>14 | | L5 | 57 | 0 | .00 | .29 | .02 | .00 | 47 | 47 | 0 | 59 | 60 | 2.1 | 14 | | Site<br>number | Magne-<br>sium,<br>dis-<br>solved<br>(mg/L<br>as Mg) | Sodium,<br>dis-<br>solved<br>(mg/L<br>as Na) | Potas-<br>sium,<br>dis,<br>solved<br>(mg/L<br>as K) | Chlo-<br>ride,<br>dis-<br>solved<br>(mg/L<br>as Cl) | Sulfate,<br>dis-<br>solved<br>(mg/L<br>as SO <sub>4</sub> ) | Fluo-<br>ride,<br>dis-<br>solved<br>(mg/L<br>as F) | Arsenic,<br>dis-<br>solved<br>(µg/L<br>as As) | Barium,<br>dis-<br>solved<br>(µg/L<br>as Ba) | Cadmium,<br>dis-<br>solved<br>(µg/L<br>as Cd) | Chro- mium, dis- solved (µg/L as Cr) | Copper,<br>dis-<br>solved<br>(µg/L<br>as Cu) | Iron,<br>dis-<br>solved<br>(µg/L<br>as Fe) | Lead,<br>dis-<br>solved<br>(µg/L<br>as Pb) | |----------------|------------------------------------------------------|----------------------------------------------|-----------------------------------------------------|-----------------------------------------------------|-------------------------------------------------------------|----------------------------------------------------|-----------------------------------------------|----------------------------------------------|-----------------------------------------------|--------------------------------------|----------------------------------------------|--------------------------------------------|--------------------------------------------| | L1 | 12 | 0.8 | 0.7 | 1.1 | 10 | 0.0 | 0 | 0 | 0 | 2 | | 80 | 0 | | | 7.6 | .6 | .7 | .7 | 5.6 | .1 | 2 | 20<br>20 | 2 | 11 | | 80 | 1 | | | 10 | <.2 | .9 | .6 | 10 | <.1 | 1 | 20 | 1 | 1 | | 29 | <1 | | L2 | 5.0 | 1.0 | .6 | .5 | 6.8 | .0 | 1 | 0 | 2 | 1 | | 60 | 2 | | | 4.8 | .8 | .6 | .6 | 6.0 | .1 | 3 | <50 | 0 | 18 | | 70 | 0 | | | 4.7 | .9 | .6 | .5 | 2.8 | <.1 | 1 | 30 | 1 | <1 | | 3 | <1 | | L3 | 2.1 | .7 | .5 | .3 | 3.9 | .0 | 0 | 10 | 1 | 0 | | 0 | 5 | | | 1.9 | .6 | .4<br>.5 | .3<br>.3<br>.2 | 3.5 | .1 | 2 | 20<br>20 | 1 | 20 | | 10 | 0 | | | 1.9 | .6 | .5 | .2 | 3.5 | <.1 | 1 | 20 | 1 | 1 | | 3 | 1 | | L4 | 4.4 | .8 | .7 | .5 | 5.4 | .0 | 1 | 20 | 2 | 1 | | 60 | 7 | | | 4.4 | .9 | . 7 | .6 | 5.3 | .1 | 3 | 20<br>30 | 0 | 19 | | 70 | 0 | | | 4.8 | 1.0 | .8 | .4 | 3.9 | <.1 | 2 | 30 | 1 | <1 | | 19 | <1 | | L5 | 2.8 | 1.5 | .6 | 1.2 | 7.6 | .1 | 3 | 20 | 2 | 12 | 5 | 10 | 0 | Location of sites shown in figure 9. 2Station number defines latitude-longitude location; for example, for site L1 latitude is 46°31'45", longitude is 86°27'05". 3Composite sample of water collected at depth intervals of 20 ft from the surface to a depth of 100 ft. Table 4.--Chemical and physical characteristics of lakes--Continued | Site<br>number | Manga-<br>nese,<br>dis-<br>solved<br>(µg/L<br>as Mn) | Mercury,<br>dis-<br>solved<br>(µg/L<br>as Hg) | Sele- nium, dis- solved (µg/L as Se) | Silver,<br>dis-<br>solved<br>(µg/L<br>as Ag) | Zinc,<br>dis-<br>solved<br>(µg/L<br>as Zn) | Aldrin,<br>dis-<br>solved<br>(µg/L) | Chlor-<br>dane,<br>dis-<br>solved<br>(ug/L) | DDD,<br>dis-<br>solved<br>(µg/L) | DDE,<br>dis-<br>solved<br>(µg/L) | DDT,<br>dis-<br>solved<br>(µg/L) | Di-<br>eldrin,<br>dis-<br>solved<br>(µg/L) | Endrin,<br>dis-<br>solved<br>(µg/L) | Hepta-<br>chIor,<br>dis-<br>solved<br>(ug/L) | |----------------|------------------------------------------------------|-----------------------------------------------|--------------------------------------|----------------------------------------------|--------------------------------------------|-------------------------------------|---------------------------------------------|----------------------------------|----------------------------------|----------------------------------|--------------------------------------------|-------------------------------------|----------------------------------------------| | L1 | 0 | <0.5 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | 6 | <.1 | 0 | 0 | 1 | | | | | | | | | | | 3 | .1 | <1 | <1 | <4 | | | | | | | | | | L2 | 0 | <.5 | 0 | 0 | 0 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | | 30 | <.1 | 0<br>0 | 0 | 10 | | | | | | | | | | | 1 | .2 | <1 | <1 | 4 | | | | | | | | | | L3 | 0 | <.5 | 0 | 0 | 0 | .00 | .00 | .00 | .00 | .00 | .00 . | .00 | .00 | | | 1 | <.1 | 0<br><b>0</b> | 0<br><1 | 7 | | | | | | | | | | | 1 | .1 | <1 | <1 | 4 | | | | | | | | | | 1.4 | 0 | <.5 | 0 | 0 | 0 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | | 5 | <.1 | 0<br><1 | 0 | 0 | | | | | | | | | | | 1 | .3 | <1 | <1 | 4 | | | | | | | | | | L\$ | 0 | .1 | 0 | 0 | 20 | | | | | | | | | | Site<br>number | Hepta-<br>chlor<br>epoxide,<br>dis-<br>solved<br>(ug/L) | Lindane,<br>dis-<br>solved<br>(µg/L) | Mirex,<br>dis-<br>solved<br>(µg/L) | PCB,<br>dis-<br>solved<br>(µg/L) | Silvex,<br>dis-<br>solved<br>(µg/L) | Tox-<br>aphene,<br>dis-<br>solved<br>(µg/L) | 2,4-D,<br>dis-<br>solved<br>(µg/L) | 2,4,5-T<br>dis-<br>solved<br>(µg/L) | |----------------|---------------------------------------------------------|--------------------------------------|------------------------------------|----------------------------------|-------------------------------------|---------------------------------------------|------------------------------------|-------------------------------------| | Ll | 0.00 | 0.00 | 0.00 | 0.0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | | | | | | | | | | | | | L2 | .00 | .00 | .00 | .0 | .00 | .00 | .00 | .00 | | | | •• | | | ' | | | | | | | | •• | | | | | | | L3 | .00 | .00 | .00 | <.1 | .00 | .00 | .00 | .00 | | | | | | | | | | | | | | | | | | | | | | LA | .00 | .00 | .00 | .0 | .00 | .00 | .00 | .00 | | | | | | | | | | | | | | | | | | | | | | L5 | | | | | | , | | | Table 8.--Chemical and physical characteristics of streams [Dash indicates not determined] | Bicar-<br>bonate,<br>field<br>(mg/L<br>as<br>IIO <sub>3</sub> ) | 115<br>130<br>74<br>87 | 160<br>110<br>82 | 160<br>150<br>120 | 180<br>130<br>90 | 110<br>68<br>110 | 110<br>72<br>70 | 100<br>79<br>102 | 98<br>88<br>87 | 100<br>77<br>80 | 06<br>47<br>42 | 62<br>50<br>64 | |-----------------------------------------------------------------------|----------------------------------------------------------------|-----------------------------------------------|-----------------------------------------------|------------------------------------------------------------------------------------|-----------------------------------------------|-----------------------------------------------|-----------------------------------------------|-----------------------------------------------|--------------------------------------------------|---------------------------------------------------|----------------------------------------------------------------------------------| | Carbon<br>dioxide,<br>dis-<br>solved<br>(mg/L<br>as CO <sub>2</sub> ) | 29<br>2.1<br>1.5<br>1.8 | 5.1 | 2.6<br>3.8<br>2.4 | 14<br>1.3<br>2.3 | 18<br>2.2<br>2.2 | 2.3 | 2.5 | 5.0<br>1.4<br>2.2 | 1.6<br>2.5<br>2.6 | 11.9 | 12<br>5.0<br>2.6 | | pll<br>(mits) | 6.8<br>8.0<br>7.9<br>7.9 | 7.7<br>8.1<br>7.8 | 8.0<br>7.8<br>7.9 | 7.3<br>8.2<br>7.8 | 7.7 | 8.3<br>7.7<br>7.7 | 7.8 | 7.5<br>8.0<br>7.8 | 8.0<br>7.7<br>7.7 | 7.0 | 6.9<br>7.2<br>7.6 | | Spe-<br>cific<br>con-<br>duct-<br>ance<br>(µS) | 200<br>223<br>147<br>204 | 250<br>184<br>154 | 275<br>230<br>208 | 285<br>199<br>166 | 225<br>125<br>190 | 180<br>128<br>134 | 150<br>141<br>154 | 150<br>144<br>130 | 161<br>133<br>135 | 114<br>92<br>80 | 120<br>97<br>111 | | Color<br>(Plat-<br>inum-<br>cobalt<br>units) | 20<br>20<br>90<br>85 | 35<br>75<br>140 | 20<br>22<br>85 | 25<br>30<br>75 | 30<br>30<br>20 | 20<br>14<br>65 | 10<br>4<br>3 | 20<br>14<br>45 | 30<br>29<br>55 | 40<br>39<br>80 | 30<br>19<br>12 | | Tur-<br>bid<br>ity<br>(NTU) | 1.0 | 1.0<br>.55<br>.50 | 1.0 | 1.0<br>1.0<br>1.5 | 1.0 | 2.0<br>1.0<br>1.6 | 1.0 | 1.0 | 2.0<br>1.2<br>1.3 | 2.0<br>.90<br>1.6 | 2.0<br>1.0<br>.50 | | Temper<br>ature<br>(°C) | 0.5<br>12.5<br>10.5<br>4.0 | 15.5<br>14.5<br>4.0 | 15.5<br>11.0<br>4.0 | 12.0<br>9.5<br>4.0 | 17.5<br>10.5<br>6.5 | 13.0<br>8.0<br>4.5 | 22.0<br>9.5<br>7.5 | 14.5<br>10.0<br>5.0 | 15.0<br>6.0<br>3.5 | 13.5<br>6.0<br>4.0 | 18.5<br>8.0<br>7.0 | | Stream-<br>flow,<br>instan-<br>taneous<br>(ft³/s) | 1.3<br>2.7<br>3.3 | 5.4<br>20<br> | 18<br>57 | 7.0<br>24<br>23 | 4.3 | 5.0<br>9.3 | 26<br>31<br>34 | 17<br>20<br>24 | 3.08<br>6.3 | 14<br>20<br>29 | 2.8<br>24<br>12 | | Time | 1045<br>1115<br>1300<br>1050 | 1600<br>1715<br>1345 | 1430<br>1500<br>1140 | 1045<br>1130<br>1615 | 1230<br>1230<br>1230 | 1500<br>1530<br>1445 | 1630<br>1305<br>1200 | 1745<br>1400<br>1600 | 1015<br>1125<br>1040 | 1200<br>1210<br>1740 | 1415<br>1500<br>1310 | | | | | | | _ | ~ - | 6 - | 6 1 | 6 [ | 6 7 | 5 H | | Date of sample | Mar. 28, 1972<br>Aug. 27, 1979<br>May 5, 1980<br>Oct. 19, 1981 | Aug. 27, 1979<br>May 5, 1980<br>Oct. 22, 1981 | Aug. 27, 1979<br>May 5, 1980<br>Oct. 22, 1981 | Aug. 28, 1979<br>May 6, 1980<br>Oct. 19, 1981 | Aug. 28, 1979<br>May 7, 1980<br>Oct. 19, 1981 | Aug. 28, 1979<br>May 7, 1980<br>Oct. 19, 1981 | Aug. 28, 1979<br>May 9, 1980<br>Oct. 20, 1981 | Aug. 28, 1979<br>May 6, 1980<br>Oct. 20, 1981 | Aug. 29, 1979<br>May 8, 1980<br>Oct. 21, 1981 | Aug. 29, 1979<br>May 8, 1980<br>Oct. 21, 1981 | Aug. 29, 1979<br>May 8, 1980<br>Oct. 21, 1981 | | . Date<br>Station number and name <sup>2</sup> of<br>sample | s Creek at Munising Mar.<br>Aug.<br>May<br>Oct. | ır Van Meer | nr Munising | | ır Melstrand | Spray Creek nr Melstrand | nr Melstrand | Sevenmile Creek nr Grand Marais | Sullivan Creek nr Grand Marais Aug<br>May<br>Oct | Hurricane River nr Grand Marais Aug<br>May<br>Oct | | | and name <sup>2</sup> | Creek at Munising Mar. Aug. May Oct. | | | 04044762 Mosquito River nr Melstrand Aug. 28, 1975<br>May 6, 1980<br>Oct. 19, 1981 | | | | | Aug<br>May Aug | Aug<br>May<br>Oct | 04044786 Sable Creek nr Grand Marais Aug. 29, 197<br>May 8, 1980<br>Oct. 21, 198 | <sup>1</sup>Location of sites shown in figure 9. <sup>2</sup>Station number is a number used by the U.S. Geological Survey in listing records for streams. It is assigned in a downstream direction. Table 8.--Chemical and physical characteristics of streams--Continued | (Calcium, dis-solved (mg/l, as Ca) | 33<br>19<br>22 | 30<br>23<br>20 | 33<br>28<br>26 | 34<br>24<br>19 | 23<br>16<br>22 | 24<br>17<br>17 | 23<br>24<br>24 | 23<br>22<br>20 | 25<br>21<br>20 | 17<br>13<br>12 | 15<br>13<br>14 | |---------------------------------------------------------------------|--------------------------|-----------------------------------------------|---------------------|-------------------|----------------------------|-------------------|-----------------------------------------------|-----------------------------------------------------------|---------------------|-------------------|--------------------| | Silica,<br>dis-<br>solved<br>(mg/L<br>as<br>SiO,) | 9.2<br>4.9<br>7.6 | 6.5<br>5.8 | 3.5<br>5.5 | 5.1<br>4.9 | 3.5<br>3.5 | 7.5<br>5.0<br>6.8 | 5.6<br>7.8<br>6.3 | 7.1<br>6.0<br>7.4 | 8.3<br>8.5 | 8.0<br>5.2<br>7.4 | 5.9<br>6.3<br>5.7 | | Solids,<br>residuc<br>at 180<br>deg. C,<br>dis-<br>solved<br>(mg/L) | 143<br>109<br>145 | 153<br>115<br>138 | 163<br>143<br>152 | 180<br>116<br>139 | 133<br>93<br>128 | 126<br>92<br>115 | 102<br>81<br>114 | 102<br>83<br>61 | 114<br>87<br>99 | 95<br>68<br>81 | 80<br>69<br>69 | | Solids,<br>sum of<br>consti-<br>tuents,<br>dis-<br>solved<br>(mg/L) | 143<br>143<br>85<br>113 | 140<br>100<br>95 | 147<br>128<br>123 | 155<br>108<br>94 | 101<br>69<br>104 | 101<br>72<br>79 | 90<br>84<br>90 | 91<br>83<br>83 | 96<br>78<br>81 | 71<br>53<br>55 | 66<br>57<br>63 | | lard-<br>ness,<br>noncar-<br>bonate<br>(mg/L<br>CaO <sub>3</sub> ) | 10<br>17<br>11<br>17 | 1<br>10<br>24 | 17 7 22 | 7<br>3 | 8<br>16<br>4 | 266 | 0<br>14<br>0 | 000 | 3 6 5 | 7 9 9 | 7<br>10<br>2 | | llard-<br>ness<br>(mg/L<br>as<br>CaCO <sub>2</sub> ) | 104<br>120<br>72<br>88 | 130<br>100<br>91 | 150<br>130<br>120 | 160<br>110<br>85 | 99<br>72<br>94 | 95<br>89<br>99 | 73<br>79<br>79 | 74<br>71<br>64 | 84<br>72<br>69 | 61<br>47<br>43 | 58<br>51<br>55 | | Alka-<br>linity,<br>field<br>(mg/L<br>as<br>CaΩ <sub>3</sub> ) | 94<br>107<br>61<br>71 | 131<br>90<br>67 | 131<br>123<br>98 | 148<br>107<br>74 | 96<br>96<br>90 | 90<br>59<br>57 | 82<br>65<br>84 | 80<br>72<br>71 | 82<br>63<br>66 | 34<br>34<br>34 | 51<br>41<br>52 | | Cyanide<br>total<br>(mg/L<br>as CN) | 0.00 | .00. | .00. | .00. | .00<br>.01<br>.01 | .00. | .00. | .00. | .00. | .00. | .00. | | Phos-phorus, dis-solved (mg/L as P) | 0.01<br>.01<br>.01 | <ul><li>.01</li><li>.01</li><li>.01</li></ul> | (.01<br>.01<br>(.01 | <br><br> | <pre>.01 .00 .01 .01</pre> | .01 | <ul><li>.01</li><li>.00</li><li>.01</li></ul> | .0.<br>.0.<br>.0. | .00. | .01<br>.01 | <.01<br>.00<br>.01 | | Nitro-gen,<br>nitrate<br>dis-<br>solved<br>(mg/L<br>as N) | 0.43<br>.10<br>.15 | .04 | .14 | .09 | .04 | .01<br>.18<br>.15 | .00 | .23<br>.10<br>.13 | | .20<br>.13 | .04 | | Nitro-<br>gen,<br>nitrite<br>dis-<br>solved<br>(mg/L<br>as N) | <br>(0.01<br>.01<br>(.01 | .03 | <br> | 00<br>00<br>01 | 01<br>01<br>01 | 0.<br>01 | 00<br>00<br>01 | <ul><li>.01</li><li>.00</li><li>.01</li><li>.01</li></ul> | <.01<br>.00<br>.00. | 00<br>00<br>01 | 01<br>00. | | Carbonate, fic1d (mg/L as $\omega_3$ ) | 0000 | 000 | 000 | 000 | 000 | 000 | 000 | 000 | 000 | 000 | 000 | | Site | S1 | S2 | S3 | 22 | SS | S6 | S7 | 8S | So | S10 | S11 | Table 8.--Chemical and physical characteristics of streams--Continued | Site<br>number | Magne-<br>sium,<br>dis-<br>solved<br>(mg/L<br>as Mg) | Sodium,<br>dis-<br>solved<br>(mg/L<br>as Na) | Potas-<br>sium,<br>dis-<br>solved<br>(mg/L<br>as K) | Chlo-<br>ride,<br>dis-<br>solved<br>(mg/L<br>as Cl) | Sulfate,<br>dis-<br>solved<br>(mg/L<br>as SO <sub>4</sub> ) | Fluo-<br>ride,<br>dis-<br>solved<br>(mg/L<br>as F) | Arsenic,<br>dis-<br>solved<br>(µg/L<br>as As) | Barium,<br>dis-<br>solved<br>(ug/L<br>as Ba) | Cadmium,<br>dis-<br>solved<br>(µg/L<br>as Cd) | Chromium, dis-<br>solved (µg/L as Cr) | S S d | Copper, dis-<br>solved (µg/L as Cu) | |----------------|------------------------------------------------------|----------------------------------------------|-----------------------------------------------------|-----------------------------------------------------|-------------------------------------------------------------|----------------------------------------------------|-----------------------------------------------|----------------------------------------------|-----------------------------------------------|---------------------------------------|---------|-------------------------------------| | S1 | 10<br>5.9<br>8.0 | 5.0<br>3.6<br>4.7 | 1:0 | 8.6<br>7.1<br>9.8 | 5.0<br>10<br>6.3 | : 00.0 | i-umu | 1 9 0 0 0 | ; <del>8</del> 1 ℃ | : 23 SB 1 | ' ' ' ' | 1 | | <b>S</b> 2 | 14<br>11<br>9.9 | <br>7.<br>4.2 | 7.6.9. | 1.2<br>1.5<br>2.0 | 7.4<br>5.7<br>13 | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | 2 3 1 | 3000 | 3<br>2 | 23<br>23 | : : : | | | S3 | 16<br>14<br>13 | 9 | œ. œ. r. | 1.3 | 9.7<br>5.3<br>12 | | 7 2 3 1 | 6 70<br>60<br>60 | Q 0 ~ | 23<br>23<br>2 | : : : | | | <b>3</b> 5 | 17<br>12<br>9.0 | | r.s.r. | 1.1 | 6.8<br>4.1<br>13 | | 151 | 70<br>10<br>10 | 4-1-0 | ND 22 2 | ::: | | | SS | 10<br>7.7<br>9.6 | 6.7.7. | <b>ઢં ઢં</b> છં | ŭr.r. | 8.3<br>6.3<br>11 | 3-3 | 121 | 70<br>70<br>70<br>70<br>70 | 6<br>0<br>1 | 821° | ::: | | | 9 <b>S</b> | 7.9<br>6.3<br>5.8 | 1.0<br>9. | 6<br>6. | .1 | 6.0<br>5.2<br>11 | 5:5 | 151 | 70<br>70<br>70<br>70 | 2+4 | 10<br>10<br>10 | ::: | | | S7 | 4.5.4<br>7.7 | 8.<br>1.1<br>9. | 666 | 5.7.5 | 7.2<br>5.6<br>3.2 | 3:3 | 121 | 3 3 S | 2<br>0<br>1 | 81 5<br>15 | ::: | | | <b>%</b> | 3.5 | စ. စ. စ. | 6. 7. | £: 2. | 5.2<br>6.2 | 777 | 121 | 300<br>300<br>300 | 7 2 1 | 222 | : : : | | | 6S | 5.3<br>4.7 | 8.<br>1.0 | .7<br>1.0 | 7.2.8 | 5.4<br>5.1<br>4.9 | 3-3 | 121 | 20<br>20<br>20<br>20 | , 0<br>1<br>1 | (2<br>19<br>(1 | 111 | | | S10 | 3.5 | .9<br>.8<br>2.1 | | 6 | 5.7 | 5:5 | 131 | 00 09<br>00 09 | 1 5 3 | 2<br>19<br>1 | 111 | | | S11 | 0.4.4 | 9.9.5 | æ. r. o | ٠ | 6.0<br>6.4 | 1,1 | 18 | 228 | 7 17 | <2<br>19 | :: | | Table 8.--Chemical and physical characteristics of streams--Continued | Di-<br>eldrin<br>dis-<br>solved<br>(µg/L) | 0.00 | 0:: | 0:: | 0:: | 0;;; | 0:: | 0:: | 0::: | 8:: | 0:: | 00:: | |------------------------------------------------------|---------------------------------------------|------------------|------------------|----------------------------------------|------------------|----------------------------------------|-------------|------------------|---------------------------------------|----------------------------------------|---------------| | BDF,<br>dis-<br>solved<br>(µg/L) | 00.0 | 00: : | 00: 1 | 00:: | 00:: | 00:: | 00: 1 | 00: 1 | 00:: | 00:: | 00::: | | IM:,<br>dis-<br>solved<br>(µg/L) | 0.00 | 00: : | 00:: | 00::: | 00::: | 00:: | 00::: | 00: 1 | 0:: | 00::: | 00:: | | DDD,<br>dis-<br>solved<br>(ug/L) | 00.0 | 0:: | 0:: | 0:: | 0:: | 00:: | 00:: | 0:: | 0:: | 00: 1 | 00:: | | Chlor-dane dis-solved (µg/L) | 00.0 | 0:: | 0:: | 0:: | 0:: | 0: : | 0:: | 0:: | 0::: | 0:: | 0: : | | Aldrin,<br>dis-<br>solved<br>(µg/L) | : 0:0 | 0:: | 0:: | 0:: | 0:: | 0:: | 0:: | 0:: | 0:: | 0:: | 00: : | | Zinc,<br>dis-<br>solved<br>(µg/L<br>as Zn) | ; 50<br>0<br>45 | 20<br>0<br>93 | <20<br>20<br>53 | 204 | 20<br>4 <b>4</b> | 040 | 2 O 4 | 20<br>0<br>4 | \$20<br><b>4</b> | ND<br>2 2 | Ö / 4 | | Silver,<br>dis-<br>solved<br>(ug/L<br>as Ag) | : 8° € | 8 <sub>0</sub> ° | 8 <sub>0</sub> ℃ | 8 o ∴ | 8°°°° | 8°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°° | <b>8</b> °₽ | 8 <sub>0</sub> ∴ | 8°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°° | 8°°° | а. | | Sele-<br>nium,<br>dis-<br>solved<br>(µg/L<br>as Se) | :⇔≎ | Ω°°° | ₽<br>0<br>1 | 202 | <b>∵°</b> ∵ | Ω°0 | 1,<br>0,1, | <b>ਹ°</b> ਹ | ₽°₽ | Ω°0 | ۵۵۵ | | Mcrcury,<br>dis-<br>solved<br>(ug/L<br>as Hg) | <pre>&lt; </pre> <pre>&lt;0.5 &lt;.1 </pre> | <.5<br><.1<br>.2 | <pre></pre> | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | ;;<br>;;; | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | <pre></pre> | ;;;<br>;;; | <pre>52233333333</pre> | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | | | Manga-<br>nese,<br>dis-<br>solved<br>(ug/L<br>as Mn) | 20<br>20<br>25<br>25 | (10<br>10<br>5 | 30<br>20<br>17 | 30<br>9<br>11 | 8<br>10<br>3 | 20<br>10<br>15 | 30 | <10<br>4<br>3 | (10<br>10<br>7 | 9<br>0<br>11 | <10<br>9<br>7 | | Lead, dis-<br>solved (µg/L as Pb) | : % ° ° ° ; | 13<br>0<br><1 | 9<br>0<br>1 | 0 1 | 33<br>2<br>1 | 6<br>1 | 6<br>0<br>1 | 26<br>0<br><1 | , o £ | 12<br>0<br>(1 | , o û | | Site | SI | S2 | S3 | 3 | SS | B | S7 | <b>8</b> 8 | <b>6</b> S | S10 | S11 | Table 8.--Chemical and physical characteristics of streams--Continued | | Endrin,<br>dis-<br>solved<br>(ug/L) | Hepta-<br>chlor,<br>dis-<br>solved<br>(ug/L) | chlor<br>epoxide<br>dis-<br>solved<br>(ug/L) | Lindane<br>dis-<br>solved<br>(µg/L) | Mirex,<br>dis-<br>solved<br>(µg/L) | PCB,<br>dis-<br>solved<br>(ug/L) | Silvex,<br>dis-<br>solved<br>(µg/L) | Tox-<br>aphene,<br>dis-<br>solved<br>(ug/L) | 2,4-D,<br>dis-<br>solved<br>(μg/L) | 2,4,5-T<br>dis-<br>solved<br>(\g/L) | |--------------|-------------------------------------|----------------------------------------------|----------------------------------------------|-------------------------------------|------------------------------------|----------------------------------|-------------------------------------|---------------------------------------------|------------------------------------|-------------------------------------| | S1 | 0.00 | :00: | 0.00 | 0.00 | : 0.0 | 0:0 | 00°0 | 0.00 | 0.00 | : 8: : | | 25 | 8;;; | 8;;; | 9;;; | 8;;; | 8;;; | 9:: | 8:: | 0:: | 8:: | 8;; | | S3 | 8;; | 8:: | 9;; | 0; ; ; | 8;;; | 9:: | 0::: | 0.:: | 9::: | 8;; | | <b>3</b> 5 | 8;;; | 8;;; | 9;; | 00:: | 8: : | 0. ; ; | 00::: | 00: : | 00: : | 00: | | SS | 8:: | 00::: | 9; ; ; | 8:: | 0; ; ; | 0::: | 0::: | 00: : | 8; ; ; | 9::: | | % | 00:: | 00::: | 00:: | 00::: | 00: : | 0::: | 00::: | 00: 1 | 90; ; ; | 00: : | | . s <i>r</i> | 8:: | 8;;; | o.:: | 0:: | 8:: | ۰:: | 0::: | %:: | 0:: | 0; ; ; | | <b>8</b> 8 | o <u>.</u> : : | 0; ; ; | 9; ; ; | 0:: | 8:: | 0;;; | 00: | 00: | 00. | 8:: | | 83 | 8:: | 8:: | 9::: | 00: : | 0::: | 0. ; ; | 0::: | 00: | 00: 1 | 0:: | | S10 | 0::: | 8:: | 0:: | 0. ; ; | 8::: | 0::: | 00::: | 90: | 00: 1 | 0:: | | S11 | 8:: | 8; ; ; | 9::: | 0; ; ; | 0; ; ; | 0.;; | 00::: | 00::: | 00: : | 8:: | Table 12.--Chemical and physical characteristics of ground water [Aquifer: QG, glacial deposits; EM, Munising Sandstone, pcJ, Jacobsville Sandstone. Dash indicates not available or not determined] | Well<br>number | Well<br>location | Land<br>surface<br>altitude<br>above<br>sea level<br>(ft) | Depth<br>of<br>well<br>(ft) | Water<br>level,<br>below<br>land<br>surface<br>(ft) | Aquifer | Date<br>of<br>sample | Samp-<br>ling<br>depth<br>(ft) | Temper-<br>ature<br>(deg C) | Tur-<br>bid-<br>ity<br>(NIU) | Color<br>(plat-<br>inum-<br>cobalt<br>umits) | Spe-<br>cific<br>con-<br>duct-<br>ance<br>(aS) | pli<br>(units) | |----------------|------------------|-----------------------------------------------------------|-----------------------------|-----------------------------------------------------|-----------|---------------------------------|--------------------------------|-----------------------------|------------------------------|----------------------------------------------|------------------------------------------------|----------------| | 15 | 47N 19W 2BCDD | 603 | 178 | : | 9 | Aug. 21, 1980 | 178 | 7.5 | 0.10 | 3 | 161 | 8.1 | | C2 | 47N 18W 30IXDD | 880 | 300 | 180.0 | per. | June 23, 1971<br>May 14, 1981 | 280 | 7.0 | 3.6 | · 0 | 287<br>239 | 8.1 | | C3 | 47N 18W 19CDBA | 604 | 46 | : : | 8 | May 30, 1974<br>Aug. 18, 1980 | 46<br>46 | 7.5<br>9.5 | 7.3 | 900<br>300 | 155<br>173 | 0.0 | | 64 | 47N 18W 19CADD2 | 909 | 267 | 2.8 | (3d-50) | May 14, 1981 | 240 | 7.5 | 2.1 | 0 | 487 | 8.1 | | CS | 47N 18W 10AAAC | 640 | 300 | 9.3 | <u> 2</u> | June 22, 1971<br>Aug. 20, 1980 | 300 | 7.0 | . 90 | ļ <b>r</b> | 297<br>314 | 8.2 | | 99 | 47N 18W 3CCCA | ; | 250 | :: | PC | Aug. 7, 1974<br>Aug. 20, 1980 | 250<br>250 | 7.0<br>10.5 | .30 | <b>20</b> 71 | 540<br>510 | 0.0 | | 67 | 48N 16W 17BDDA1 | 620 | 797 | ; | 8 | Aug. 20, 1980 | 797 | 8.0 | 3.3 | 4 | 248 | 7.9 | | 89 | 48N 16W 18BCCA | 620 | 28 | 8.0 | 8 | June 1, 1972<br>Aug. 18, 1980 | 28 | 5.5 | .50 | 10 2 | 125<br>249 | 7.1 | | 69 | 48N 15W 6ACDB | 830 | 34 | :: | 8 | June 1, 1972<br>Aug. 20, 1980 | 34 | 7.0 | 32 | 50<br>100 | 110 | 5.9 | | G10 | 49N 15W 23AADB | 620 | 300 | ; | peJ | Aug. 19, 1980 | 30 | 8.5 | 45 | 3 | 272 | 8.0 | | C11 | 49N 15W 17CACB | 620 | 06 | : | p£J | Aug. 19, 1980 | 90 | 8.0 | .10 | 7 | 102 | 8.5 | | G12 | 49N 15W 3LCCB | 620 | 128 | :: | PCJ | Sept. 29, 1978<br>Aug. 19, 1980 | 42<br>128 | 7.0 | 0.0 | ¦ 4 | 230<br>232 | 7.5 | | G13 | 49N 14W 11CCBA | ; | ; | 8.6 | æ | Apr. 8, 1981 | 28 | 7.5 | 19 | 15 | 205 | 7.6 | | G14 | 49N 14W 11BDDD | ; | : | . 16.5 | ē | Apr. 8, 1981 | 34 | 7.5 | 29 | 15 | 265 | 7.0 | | G15 | 49N 14W 12BCBB | 790 | 100 | 12.0 | ; | June 2, 1972<br>Aug. 19, 1980 | :: | 5.5<br>10.5 | 2.2 | 40<br>2 | 225<br>278 | 0.7 | | C16 | 49N 14W 1CIMC | : | : | : | pen | Aug. 19, 1980 | 120 | 9.0 | .80 | 61 | 294 | 7.0 | 1 Location of sites shown in figure 9. Table 12.--Chemical and physical characteristics of ground water--Continued | Silica,<br>dis-<br>solved<br>(mg/L<br>as<br>SiO <sub>2</sub> ) | 8.9 | 9.0<br>10 | 16<br>17 | 12 | 7.1 | 5.1<br>4.9 | 9.2 | 7.0 | 6.8 | 9.7 | 7.9 | 6.1 | 18 | 12 | 5.9 | 12 | |----------------------------------------------------------------------|------|------------|------------|------|------------|---------------|-----|-----------------|-----------|-----|-----|------------|------|------|------------|-----| | Solids,<br>residue<br>at 180<br>deg. C<br>dis-<br>solved<br>(mg/L) | : | 137 | 154 | 267 | 169 | 335<br>334 | 140 | 131 | 80 | 157 | 88 | 130 | 144 | 156 | 189 | 172 | | Solids,<br>sum of<br>consti-<br>tuents,<br>dis-<br>solved<br>(mg/L) | 101 | 166<br>140 | 124<br>129 | 251 | 181<br>180 | 313<br>309 | 147 | 140 | 71 | 104 | 89 | 134 | 156 | 148 | 161 | 178 | | llard-<br>ncss,<br>noncar-<br>bonate<br>(mg/L<br>CacO <sub>3</sub> ) | 37 | 00 | 13<br>0 | 27 | 14<br>0 | 74<br>42 | 1 | 3 | 00 | 0 | 0 | ; 0 | 0 | 0 | 22<br>33 | 0 | | llard-<br>ness<br>(mg/L<br>as<br>Ca∞ <sub>3</sub> ) | 80 | 110<br>120 | 55<br>55 | 150 | 160<br>160 | 310<br>300 | 120 | 103<br>120 | 56<br>43 | 80 | 25 | 100 | 120 | 120 | 120<br>140 | 150 | | Alka-<br>linity<br>field<br>(mg/L<br>as<br>CaC <sub>3</sub> ) | 43 | 111 | 42<br>90 | 123 | 146<br>156 | 233<br>254 | 123 | 105<br>123 | 56<br>59 | 115 | 20 | 226<br>115 | 148 | 131 | 98<br>107 | 164 | | Cyanide,<br>total<br>(mg/L<br>as CN) | 0.00 | | : 00: | <.01 | :00 | ··· | 00. | 00. | : 00 | 00. | 00. | 00. | <.01 | <.01 | .00 | 00. | | Phos-<br>phorus,<br>dis-<br>solved<br>(mg/L<br>as P) | : | | .68 | <.01 | .73 | .01 | .01 | .01 | .05 | .02 | .02 | ;<br>10: | .03 | <.01 | .03 | .03 | | Nitro-gen,<br>nitrate<br>dis-<br>solved<br>(mg/L<br>as N) | ; | 00.00 | :01 | ; | .02 | :00 | .07 | .13 | :00 | .01 | .07 | · 00· | ! | ; | 1.90 | 00. | | Nitro-gen,<br>nitrite<br>dis-<br>solved<br>(mg/L<br>as N) | : | 01 | :00 | <.01 | 00. | ; 00 <b>·</b> | 00. | ; <sup>00</sup> | :00 | .01 | 00. | .01 | <.01 | <.01 | :00 | 00. | | Carbonate FLD (mg/L as $\Omega_3$ ) | 0 | ; ° | 00 | 0 | 00 | 00 | 0 | 00 | 00 | 0 | 4 | 00 | 0 | 0 | 00 | 0 | | Bicar-<br>bonate<br>FLD<br>(mg/L<br>as<br>IKO <sub>3</sub> ) | 97 | 135<br>150 | 51<br>110 | 150 | 178<br>190 | 284<br>310 | 150 | 128<br>150 | 68<br>72 | 140 | 09 | 276<br>140 | 180 | 160 | 120<br>130 | 200 | | Carbon dioxide, dis-<br>solved (mg/L as OO <sub>2</sub> ) | 0.7 | 3.0 | 82<br>35 | 1.9 | 1.8 | <b>454</b> 20 | 3.0 | 16<br>3.8 | 137<br>36 | 2.2 | ٤. | 14 2.2 | 7.2 | 6.4 | 38<br>21 | 8.0 | | Well<br>number | 19 | C2 | 63 | 64 | SS | 99 | C7 | <b>8</b> 9 | 69 | 010 | C11 | G12 | 613 | 614 | G15 | G16 | Table 12.--Chemical and physical characteristics of ground water--Continued | lron,<br>dis-<br>solved<br>(µg/L<br>as Fe) | 20 | :<br>% | 23,000<br>22,000 | 99 | . 09 | 30 | 30 | So | 7,300 | 10 | 00 | 101 | 010 | 1,400 | 40 | 30 | |-------------------------------------------------------------|-----|-----------|------------------|-----|----------|-----------|-----|----------|-----------|-----|-----|-------------|------------|------------|----------|-----| | 1 | | | 12.13 | | | • | | | 12 | | | | | | | | | Copper, dis-solved (µg/L as Cu) | : | ; ; | ₹; | ; | ; - | 2,4 | - | : : | - 2 | - | : | : - | ; | : | . ' | 2 | | Chro-<br>mium,<br>dis-<br>solved<br>(µg/L<br>as Cr) | : | ; ~ | 2<br>10 | 7 | ; 7 | , 2<br>1 | 1 | 10 | 10 | 1 | ۲3 | ; ¬ | 0 | 0 | ; - | - | | Cadmium,<br>dis-<br>solved<br>(µg/L<br>as Cd) | : | . 2 | <u>8</u> 1 | 'n | ; ° | ,<br>0 | 0 | ; 0 | . 7 | 0 | 0 | ; 0 | ₽ | ₽ | ; 0 | 0 | | Barium,<br>dis-<br>solved<br>(ug/L<br>as Ba) | : | 20 | : 0 | 400 | 100 | 100 | 0 | 100 | 100 | 0 | 0 | 100 | 20 | 09 | ; 9 | 0 | | Arsenic,<br>dis-<br>solved<br>(ug/L<br>as As) | : | ; 0 | 9 80 | 0 | ; = | | 1 | ; - | ; 7 | S | 2 | ; ¬ | 0 | 0 | 2 | 2 | | Fluo-<br>ride,<br>dis-<br>solved<br>(mg/L<br>as F) | 0.1 | 5.1. | 2 | 4. | ະ. ະ. | 2: | .2 | ; 7: | : 7: | s. | ٦. | ! s: | ¢.1 | <b>ć.1</b> | : 7: | .2 | | Sulfate,<br>dis-<br>solved<br>(mg/L<br>as SO <sub>4</sub> ) | 4.6 | 32<br>12 | === | 5.2 | 19<br>13 | 52<br>42 | 8.8 | ES<br>10 | E5<br>2.4 | 27 | 5.2 | <u>.</u> 11 | 1.7 | 9.5 | E5<br>12 | 3.5 | | Chlor-<br>ride,<br>dis-<br>solved<br>(mg/L<br>as Cl) | 0.4 | 3.0 | 18<br>3.0 | 70 | 2.5 | 11<br>5.8 | 4.5 | 1.0 | 1.0 | 1.7 | 4. | . 4. | <i>.</i> ; | 1.2 | 10<br>15 | s. | | Potas-<br>sium,<br>dis-<br>solved<br>(mg/L<br>as K) | 0.7 | 2.1 | 1.2 | 4.4 | 6.9 | 1.5 | 1.7 | 2.6 | . 9. | 11 | 5. | 8.2 | 1.0 | 5. | 3.2 | 12 | | Sodium,<br>dis-<br>solved<br>(mg/L<br>as Na) | 10 | 16<br>1.5 | 8.6 | 31 | 3.0 | 1.2 | 3.9 | 1.2 | ; % | 15 | 1.0 | 5.4 | 1.4 | 1.7 | 4.2 | 1.7 | | Magne-<br>sium,<br>dis-<br>solved<br>(mg/L<br>as Mg) | 5.5 | 10<br>12 | 5.5 | 1.2 | 16<br>13 | 34<br>30 | 8.2 | 9.3 | 2.6 | 8.3 | 3.5 | | 10 | 9.1 | 12 | 14 | | Calcium,<br>dis-<br>solved<br>(mg/L<br>as Ca) | 23 | 28<br>29 | 13<br>15 | 42 | 38<br>41 | 69<br>69 | 36 | 34 | 13 | 22 | 15 | 22 | 33 | 34 | 36 | 35 | | Well<br>number | 10 | G2 | 63 | C4 | G5 | 99 | 67 | 85 | 69 | C10 | C11 | G12 | 613 | G14 | 615 | 919 | Table 12. -- Chemical and physical characteristics of ground water--Continued | Well<br>number | Lead,<br>dis-<br>solved<br>(µg/L<br>as Pb) | Manga-<br>nese,<br>dis-<br>solved<br>(µg/L<br>as Mn) | Mercury,<br>dis-<br>solved<br>(ug/L<br>as Hg) | Sele-<br>nium,<br>dis-<br>solved<br>(ug/L<br>as Se) | Silver,<br>dis-<br>solved<br>(µg/L<br>as Ag) | Zinc,<br>dis-<br>solved<br>(ug/L<br>as Zn) | Aldrin,<br>dis-<br>solved<br>(µg/L) | Chlor-<br>dane,<br>dis-<br>solved<br>(µg/L) | DDD,<br>dis-<br>solved<br>(µg/L) | DDE,<br>dis-<br>solved<br>(µg/L) | UDT,<br>dis-<br>solved<br>(ug/L) | Di-<br>cldrin,<br>dis-<br>solved<br>(μg/L) | lindrin,<br>dis-<br>solved<br>(µg/L) | |----------------|--------------------------------------------|------------------------------------------------------|-----------------------------------------------|-----------------------------------------------------|----------------------------------------------|--------------------------------------------|-------------------------------------|---------------------------------------------|----------------------------------|----------------------------------|----------------------------------|--------------------------------------------|--------------------------------------| | 13 | ; | 10 | ; | : | : | : | : | ; | ; | ; | : | : | : | | 62 | ; 0 | 20 | <0.1 | ; o | ; ° | ; 59 | <0.01 | <br><0.10 | <0.01 | <br><0.01 | <br><0.01 | <0.01 | <0.01 | | 63 | 2,2 | 200 | .7 | ĸо | \$°0 | 230<br>80 | ; 00: | : 00: | : 00 | : 00: | : 00 | :00 | : 00: | | 45 | 0 | 20 | .2 | 0 | 0 | <u>\$</u> | <.01 | <.10 | <.01 | <.01 | <.01 | <.01 | <.01 | | GS | ; 0 | 140 | : -: | ; 0 | ; 0 | 10 | · 00· | | :00 | .00 | .00 | .00 | : 00 | | 99 | ₽ <sup>2</sup> | 37<br>20 | ć.5<br>.2 | ₽0 | 8°° | 20<br>750 | :00 | : 00 | :00 | .00 | - 00. | :00 | :00: | | 67 | - | 10 | .2 | 0 | 0 | 10 | 00. | 00. | 00. | 00. | 00. | 00. | 00. | | 89 | . 0 | . 0 | <br>(.1 | ; 0 | ; 0 | 06 | .00. | .00 | : 00 | ; 00: | : 00: | .00 | : 00: | | 69 | 14 | - 09 | .2 | ; 0 | ; ° | 410 | :00 | .00 | :00 | .00 | :00 | .00 | : 00: | | 610 | | 10 | .1 | 0 | 0 | 10 | 00. | 00. | 00. | 00. | 90. | .00 | 00. | | G11 | 0 | 10 | ¢.1 | 0 | 0 | 70 | 00. | 00. | 00. | 00. | 00. | 00. | 00. | | G12 | ; o | 50 | : 3 | ; ° | ; O | 110 | : 00 | . 00 | :00 | ; oo: | : 00 | :00 | .00 | | 613 | 2 | 420 | 4. | 0 | 0 | \$ | <.01 | <.10 | <.01 | <.01 | <.01 | <.01 | <.01 | | G14 | 7 | 420 | £. | 0 | 0 | <b>\$</b> | : | : | ; | : | : | ; | ; | | G15 | ; 0 | 10 | : ;; | ; ° | ; ° | - 09 | · 00· | .00 | : 00: | 00. | .00 | .00 | .00 | | G16 | 0 | 80 | ¢.1 | 0 | 0 | 80 | ; | : | : | ; | ; | | : | | | | | | | | | | | | | | | | Table 12.--Chemical and physical characteristics of ground water--Continued | • | | | | | | | | | | | | | | | | 4 | |---------------------------------------------------------|----|-----------|-------|------------|------|------|-----|------------|-------|-----|-----|-------|------------|-----|------|-----| | 2,4,5-f,<br>dis-<br>solved<br>(µg/L) | : | <0.01 | | <.01 | | | 00. | | | 00. | 00. | - 00. | <.01 | ; | ··· | : | | 2,4-D,<br>dis-<br>solved<br>(µg/L) | ; | <0.01 | | <.01 | | .00 | .00 | ; 00 | 00. | 00. | 00. | 000 | <.01 | : | | : | | Tox-<br>aphene,<br>dis-<br>solved<br>(µg/L) | : | <1.0 | .00 | <1.0 | .00 | 00. | 00. | | 00. | 00. | 00. | :00 | <1.0 | 1 | | : | | Silvex,<br>dis-<br>solved<br>(µg/L) | : | <0.01 | : 00: | <.01 | .00 | .00 | 00. | - 00 | | 00. | 00. | : 00. | <.01 | ; | | ; | | PCB,<br>dis-<br>solved<br>(ug/L) | ; | <0.1 | ; 0. | <.1 | ; 0. | ; 0. | 0. | ; 0. | ; 0. | 0. | ٥. | : 0. | <b>4.1</b> | 1 | : 0. | : | | Mirex,<br>dis-<br>solved<br>(µg/L) | ; | <br><0.0> | | <.01 | 00. | 00. | 00. | .00 | | 00. | 00. | | <.01 | 1 | | : | | Lindane,<br>dis-<br>solved<br>(ug/L) | ; | <0.01 | | <.01 | .00 | .00 | 00. | : 00 | : 00: | 00. | 00. | . 00 | <.01 | 1 | . 00 | ; | | Hepta-<br>chlor<br>epoxide,<br>dis-<br>solved<br>(µg/L) | : | <0.01 | | <.01 | 00. | :00: | 00. | : 00 | 00. | 00. | 00. | | <.01 | ; | | : | | lkpta-<br>chlor,<br>dis-<br>solved<br>(ug/L) | : | <0.0> | | <.01 | 00. | 00. | 00. | | 00. | 00. | 00. | | <.01 | 1 | | : | | Well<br>number | C1 | <b>G2</b> | 63 | G <b>4</b> | 65 | 95 | C2 | <b>8</b> 5 | 69 | 010 | G11 | 612 | G13 | G14 | G15 | G16 | ### UNITED STATES DEPARTMENT OF THE INTERIOR ## DONALD PAUL HODEL, Secretary GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey 6520 Mercantile Way, Suite 5 Lansing, Michigan 48910 Copies of this report can be purchased from: Open-File Services Section Western Distribution Branch U.S. Geological Survey Box 25425, Federal Center Denver, Colorado 80225 Telephone: (303) 236-7476 ## CONTENTS | | | Page | |--------------|--------------------------------------------------------------------------------------------------------|----------| | Abstract | | 1 | | | 1 | 2 | | | and scope | 6 | | Methods | s of investigation | 6 | | Acknow | ledgments | 6 | | Hydrogeologi | ic setting | 8 | | Redrock | | 9 | | Glacial | l deposits | 10 | | Recent | alluvium and dune sand | 10 | | Surface Wate | 27 | 11 | | | | 11 | | | \$ | 14 | | | y | 16 | | Cround Water | r | 19 | | Potent: | iometric surface | 19 | | Avoilal | bility | 20 | | Ouality | · | 21 | | | nd sources of supply | 22 | | Park | | 22 | | | eadquarters | 23 | | C | conclusions | 25<br>25 | | Summary and | cited | _ | | | of terms | 26 | | | | 27 | | Well-locatio | on system | 28 | | lables | | 29 | | | FIGURES | D | | | Maria de la la Alaca de Misera de Maria Maria de Cara de Cara | Page | | Figure 1. | Map showing location of Pictured Rocks National Lakeshore - | | | 2. | Map showing physical and cultural features | | | 3. | Map showing topographic features along Pictured Rocks | | | 4. | Map showing topographic features around 12-Mile Beach | | | 5. | Map showing topographic features along Grand Sable Banks | | | 6. | Map showing areal distribution of bedrock unit | | | 7. | Map showing areal distribution of glacial deposits | 10 | | 8. | Hydrographs showing water-level fluctuations at selected lakes | 12 | | 9. | Map showing location of surface- and ground-water data-<br>collection and water-quality sampling sites | 13 | | 10. | Map showing configuration of potentiometric surface | | | 11. | Hydrographs showing water levels in wells G6 and G7 | - / | | | and well 47N 16W 30BBBB1 | 20 | | 12. | Lithologic columns for well G4 at Sand Point and well G1 in the City of Munising | 23 | | 13. | Geologic section showing glacial-scoured bedrock valley at Sand Point | 24 | ### TABLES | <b>Ta</b> ble | 1. | Information for wells in and near Pictured Rocks National | Pag | |---------------|-----|---------------------------------------------------------------------------------------------|-----| | | | Lakeshore | • | | | 2. | Rocks and their hydrologic characteristics | • ; | | | 3. | Lake characteristics | . 1 | | | 4. | Drainage area and discharge of streams | . 1 | | | 5. | Streamflow characteristics | . 1 | | | 6. | Chemical and physical characteristics of lakes | 30 | | | 7. | | | | | | Agency | 1 | | | 8. | Chemical and physical characteristics of streams | . 3 | | | 9. | Suspended-sediment concentrations in streams | 1. | | | 10. | Discharge and specific conductance of Miners River upstream and downstream from Miners Lake | . 1 | | | 11. | Water quality of Miners River upstream and downstream from Miners Lake | . 1 | | | 12. | Chemical and physical characteristics of ground water | | | | 13. | | . 2 | ## CONVERSION FACTORS AND ABBREVIATIONS For the convenience of readers who may prefer to use metric (International System) units rather than the inch-pound units used in this report, values may be converted by using the following factors: | Multiply inch-pound unit | Ву | To obtain metric unit | |-------------------------------------------------------|-------------------------|-----------------------------------------------| | inch (in.) | 25.4 | millimeter (mm) | | foot (ft) | 0.3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | square mile (mi <sup>2</sup> ) | 2.590 | square kilometer<br>(km <sup>2</sup> ) | | <pre>gallon per minute (gal/min)</pre> | 6.309 x 10 <sup>-</sup> | 5 cubic meter per second (m <sup>3</sup> /s) | | <pre>cubic foot per second (ft<sup>3</sup>/s)</pre> | 0.0283 | cubic meter per<br>second (m <sup>3</sup> /s) | | acre | 0.4047 | hectare | | degree Fahrenheit ( <sup>O</sup> F) | $(^{\circ}F-32)/1.8$ | degree Celsius ( <sup>O</sup> C) | ## WATER RESOURCES OF PICTURED ROCKS NATIONAL LAKESHORE, MICHIGAN By A. H. Handy and F. R. Twenter #### ABSTRACT Pictured Rocks National Lakeshore has abundant picturesque and useful water resources. These resources include 12 inland lakes that range in size from 6 to 765 acres, 10 small streams that flow to Lake Superior, 40 miles of Lake Superior lakeshore, and aquifers capable of yielding water to wells in most places. The Jacobsville Sandstone, Munising Sandstone, and glacial deposits are the sources for domestic water supplies. The Jacobsville Sandstone is the principal source of water from Miners Castle to Au Sable Point, the Munising Sandstone is the source of water in the vicinity of Grand Sable Lake, and glacial deposits provide water for Park Headquarters at Sand Point. Specific capacities range from 0.1 to 1 (gal/min)/ft (gallons per minute per foot) of drawdown for the Jacobsville Sandstone and from 1 to 14 (gal/min)/ft for the glacial deposits. Specific capacity for the Munising Sandstone is about 1 (gal/min)/ft of drawdown. Water from both surface- and ground-water sources generally is suitable for human consumption. Concentrations of dissolved solids range from 43 to 112 mg/L (milligrams per liter) in water from lakes, from 53 to 155 mg/L in water from streams, and from 68 to 313 mg/L in ground water. The amount of suspended-sediment particles in streams is generally less than 17 mg/L. ## INTRODUCTION Pictured Rocks National Lakeshore 1 is in the northern part of Alger County in the Upper Peninsula of Michigan (fig. 1). Lake Superior borders the park to the north, and the communities of Munising and Grand Marais lie at either end of the park (fig. 2). The park was established in 1966 to preserve the natural beauty of the area and provide recreational opportunities for the public. It has 40 mi of lakeshore along Lake Superior. From Munising northeastward for 15 mi, the lakeshore is dominated by multicolored sandstone cliffs—Pictured Rocks (fig. 3)—that rise 50 to 200 ft above the lake. The central section of the lakeshore, consists of 12-Mile Beach (fig. 4) which is a sandy beach bordered by white birch trees. Grand Sable Banks—a sand-dune area near Grand Marais (fig. 5)—rises 350 ft above Lake Superior. <sup>1</sup> Commonly referred to only as "park" in this report. Figure 2. -- Physical and cultural features. The park consists of lakeshore, sand beaches, wind- and water-eroded cliffs and bluffs, morainal hills, outwash plains, active sand dunes, kettle lakes, swamps, and numerous small streams. Waterfalls cascade from cliffs and bluffs throughout the park. Stacks, caves, sea arches, and promontories border Pictured Rocks escarpment. Names such as Lovers Leap, Rainbow Cave, Grand Portal, Miners Castle, Chapel Rock, The Battleships, and Flower Vase have been applied to some features. Miners Castle is accessible by automobile; most other features can be reached only by hiking or by boat. At Munising, based on 84 years of record, average annual precipitation is 33.8 in. and average annual temperature is 41.7°F (National Oceanic and Atmospheric Administration, 1980). About 32 percent of the precipitation occurs during the winter months in the form of snow. The bay at Munising is generally ice covered from December to April. Maximum ice cover is in February and March; the maximum thickness of ice during 1967-77 was 27 in. in March 1972 (Sleator, 1978). Figure 3.--Topographic features along Pictured Rocks. ### Purpose and Scope This report describes the surface- and ground-water resources of Pictured Rocks National Lakeshore and the hydrogeologic conditions at the park. Water use and sources of supply are discussed; specific information on water quality also is presented. ## Methods of Investigation Study of the water resources of Pictured Rocks National Lakeshore was begun in 1979. Data were collected from lakes, streams, and wells at various times. Streamflow was measured three times each year—in the spring, summer, and fall of 1979—81—near the mouths of each stream. Information on ground water was obtained from wells drilled for the park's water supplies and from drillers records of other wells in the area. Information for all wells in the park and a few wells near the park are shown in table 1. Water levels were measured periodically in several wells; continuous recorders were placed on two wells. Samples of surface and ground water were analyzed for numerous constituents including trace elements and some pesticides. Suspended sediment in each stream was measured. Specific conductance, pH, bicarbonate, carbonate, and dissolved oxygen were measured in the field. ## Acknowledgments Acknowledgment is made to personnel of the Pictured Rocks National Lakeshore National Park Service for their assistance and cooperation. Table 1.--Information for wells in and near Pictured Rocks National Lakeshore [Aquifer: QG, glacial deposits; &M, Munising Sandstone; p&J, Jacobsville Sandstone. Dash indicates data not available] | Screen Date<br>length installed<br>(ft) | | May 1974 May 1974 June 1971 1937 Aug. 1944 June 1971 Mov. 1980 May 1962 1959 May 1963 Prior to 1961 Sept. 1980 Sept. 1980 Sept. 1978 | | 20 May 1977 | 1961<br>1968<br>1971 | |---------------------------------------------------------------------|---------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|---------------|----------------------------------------------| | | | | | | 0110-1 | | Casing<br>depth<br>(ft) | | 180<br>677<br>677<br>677<br>678<br>678<br>678<br>678<br>678<br>678<br>678 | | 148 | 42<br>15<br>31 | | Casing<br>diameter<br>(in.) | | 0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 9 | 2 9 2 | | Drawdown<br>(ft) | | 124<br>4 4 3 18 18 18 18 18 18 18 18 18 18 18 18 18 | | : | <br>22 | | Pumping<br>rate<br>(gal/min) | | 88 83 83 83 83 83 83 83 83 83 83 83 83 8 | | 352 | 30<br>10 | | Approximate<br>static water<br>level, below<br>land surface<br>(ft) | Wells in park | 120<br>30<br>10<br>10<br>10<br>180<br>5<br>5<br>10<br>10<br>10<br>10<br>10<br>10<br>10<br>10<br>10<br>10<br>10<br>10<br>10 | Wells near park | Flows | 1<br>12<br>35 | | Aquifer | Wells | ය<br>විව්යවුවුමු දෙයෙය : ය වියව්ය : රුවුයෙවු<br>විව්යවුවුමු දෙයෙය : ය වියව්ය : රුවුයෙවු | Wells no | QG and pEJ | & & & | | Depth<br>to<br>bedrock<br>(ft) | | 265 12 25 12 25 12 25 15 15 15 15 15 15 15 15 15 15 15 15 15 | ·<br>• | 176 | 34<br>15<br>10 | | Depth<br>of<br>well<br>(ft) | | 250<br>107<br>1107<br>1109<br>3300<br>267<br>46<br>346<br>346<br>346<br>346<br>346<br>346<br>346<br>346<br>346 | | 178 | 120<br>100<br>79 | | Land-<br>surface<br>altitude,<br>above sea<br>level<br>(ft) | | 740<br>630<br>6410<br>6410<br>6410<br>6610<br>6610<br>6610<br>6620<br>6620<br>6620<br>6620<br>66 | | 603 | 680<br>790<br>830 | | Locality | | Miners Castle Miners Castle Miners Castle Miners Castle Miners Castle Sand Point Sand Point Sand Point Sand Point Sand Point Cand Point Cand Point Cand Point Cand Mile Road Kingston Lake Kingston Lake Kingston Lake Little Beaver Lake Little Beaver Lake Little Beaver Lake Cand Marais Info Center Grand Sable Doint Lighthouse Au Sable Point Lighthouse Hurricane River Campground 12-Mile Beach 12-Mile Beach | | Munising | Grand Marais<br>Grand Marais<br>Grand Marais | | Well<br>number<br>in this<br>report | | 66 65 65 65 65 65 65 65 65 65 65 65 65 6 | | <b>C1</b> | G16<br>G15 | | Well<br>location | | 47N 18W 3CCCA<br>18W 3CDAB2<br>18W 10AAAC<br>18W 19CA<br>18W 19CADD<br>18W 19CADD<br>18W 19CADD<br>18W 19CADD<br>18W 19CADD<br>18W 19CDBA<br>18W 3CCDB<br>18W 19CDBA<br>16W 17BDDA<br>16W 17CCBA<br>16W 17CCBA<br>16W 17CCBA<br>16W 17CCBA<br>16W 2DDCCB<br>15W 2DDCCB | | 47N 19W 2BCDD | 49N 14W 1CDAC<br>14W 12BCBB<br>14W 12CBAA | 1Well-location system is given at end of report. #### HYDROGEOLOGIC SETTING Rocks in the park, as shown in table 2, represent four periods of geologic time: Precambrian, Cambrian, Ordovician, and Quaternary (Pleistocene and Holocene). During the first three periods, the sediments comprising bedrock were deposited in shallow seas. Some of these sediments became the sandstones that now form the Pictured Rocks escarpment. During Pleistocene, glaciers eroded bedrock and, in places, left a thick mantle of unconsolidated glacial deposits. During Holocene, wind and water reworked some materials from earlier deposits to form the dune sand at Grand Sable Banks and the alluvium along streams. The Jacobsville Sandstone, Munising Sandstone, and glacial deposits are the principal sources of water to wells in the park. Table 2.--Rocks and their hydrologic characteristics (from Vanlier, 1963) | Ag | e | Formations discussed in this report and their lithology | Thickness | Water-bearing characteristics | |-------------|-------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | mary | Holocene | Recent alluvium and dume sand Alluvium is of limited areal extent and difficult to distinguish from glacial deposits. Dume sand occurs only in the Grand Sable Banks area. | 0<br>to<br>30 | Alluvium considered as a single water-bearing unit in conjunction with glacial deposits. Dune sand is not a source of water for the park. | | Quaternary | Pleistocene | Glacial Deposits Well-sorted sand and gravel outwash; poorly sorted clayey, silty, and sandy tills; and clayey, silty, and sandy lake deposits. | 0<br>to<br>200+ | Generally a good source of water in areas where the deposits are thick. | | ian | Middle | Black River Limestone Limestone and dolomite of limited areal extent and relatively thin within boundaries of park. | | Not considered a source of water for the park. | | Ordovician | Early | Prairie du Chien Group and Trempealeau Formation, undifferentiated Limestone, dolomite, and dolomitic sandstone; thinly bedded to massive; coarsely crystal- line to fine-grained; glauconitic; some thin beds of clean sandstone. | 150<br>to<br>200 | At places outside the lakeshore boundary, yields small to moderate quantities of water to wells from interconnected openings along fractures and solution channels. Sandstone also yields small to moderate quantities of water. | | Cambrian | Late | Munising Sandstone Sandstone, fine to coarse-grained, contains a few feet of conglomerate at the base. The upper part is silty to shaley. Consists of two membersthe Miners Castle and underlying Chapel Rock Members. | 50<br>to<br>225 | Yields small to moderate quantities of water;<br>may yield large quantities to large-diameter<br>wells. This is one of the principal aquifers<br>in the Upper Peninsula. | | Precambrian | | Jacobsville Sandstone Sandstone; well-cemented, medium grained, cross-bedded, quartzitic; generally red and reddish brown, mottled and streaked with white. Includes some thin beds of shale, siltstone, and coarse-grained conglomeratic sandstone. | 0<br>to<br>1000 | Yields water to wells from openings along fractures; openings tend to decrease in number and size with depth. Generally of low permeability at depths greater than 100 or 150 feet. | | Pre | | Precambrian igneous and metamorphic rocks, undifferentiated Deeply buried under other rocks in park area. | | Not a source of water for the park. | #### Bedrock The Jacobsville Sandstone (table 2) is the oldest formation cropping out in the park. The formation is recognized by its red or reddish brown color and white mottles and streaks. Although the Jacobsville Sandstone is relatively thick, the formation crops out at only a few places along the lakeshore (fig. 6). Figure 6 .-- Areal distribution of bedrock units. The Munising Sandstone overlies the Jacobsville Sandstone and is divided into two members—the bottom Chapel Rock Member and the overlying Miners Castle Member. The Miners Castle Member comprises most of the steep escarpment along Lake Superior. The Trempealeau Formation and Prairie du Chien Group, undifferentiated, form a resistant cap rock on the weaker Miners Castle Member. In the western half of the park, differential erosion of the cap rock and the underlying weaker rock has produced the wave-cut features known as Pictured Rocks. The many waterfalls in the interior of the park, the falls that cascade into Lake Superior, and a steep escarpment just south of Beaver Lake are also products of differential erosion of these rocks. The Black River Limestone underlies only a very small area just east of Munising (fig. 6). The formation is not considered to be a source of water for the park and is not discussed further in this report. #### Glacial Deposits Glacial deposits were deposited during the last continental glaciation—the Wisconsin. The deposits were formed from rock debris that was scraped and plucked from surfaces upon which the glaciers moved. Principal types of glacial deposits are outwash, till, and lake deposits. The areal extent and distribution of these deposits is shown in figure 7. Figure 7. -- Areal distribution of glacial deposits. ## Recent Alluvium and Dune Sand Recent alluvium is the unconsolidated material, consisting mostly of sand and gravel, that forms the floodplains of present-day streams. The deposits generally have only small areal extent; for this report they are included with glacial deposits and are not shown in figure 7. Sand dunes are present only at Grand Sable Banks where they are perched on a morainal plateau about 275 ft above Lake Superior. These dunes are active and generally move inland. #### SURFACE WATER ### Lakes Twelve lakes larger than 5 acres are in the park (fig. 2). Their areas and depths are listed in table 3. Only Chapel, Beaver, Kingston, and Grand Sable Lakes were studied in detail. Figure 8 shows water levels of selected lakes. All inland lakes were generally ice covered from the end of December to early April; maximum ice cover occurred in February and March. Chapel Lake, the deepest lake in the park, receives ground water from numerous springs and seeps on the sides of a gorge that bounds the lake. Lake-level readings indicate that the level of the lake varies seasonally about 1 ft. Beaver, Kingston, and Grand Sable Lakes are kettle lakes. Kingston Lake has no inlet or outlet; its level is maintained completely by precipitation and ground-water inflow. Grand Sable Lake is fed by three small creeks; it is slowly being filled in at its northern end by sand from encroaching dunes. Table 3.--Lake characteristics (from Humphreys and Colby, 1965) | Lake | Surface area (acres) | Maximum depth <sup>1</sup><br>(ft) | |---------------|----------------------|------------------------------------| | Beaver | 765 | 39 | | Grand Sable | 628 | 85 | | Kingston | 250 | 32 | | Chapel | 59 | 126 | | Trappers | 43 | | | Little Beaver | 40 | | | Legion | 34 | Y | | Shoe, Upper | 31 | | | Shoe, Lower | 21 | | | Miners | 13 | | | Section 36 | 12 | 12 | | Little Chapel | 6 | | <sup>1</sup> A dash indicates data not available. Figure 8.--Water-level fluctuations at selected lakes (dashed lines indicate missing record). Lake Superior is, in terms of surface area, the largest fresh water lake in the world. It is 350 mi long, 160 mi wide, and has a maximum depth of 1,330 ft. The lake influences the climate and the nature and movement of storm systems over much of the region. The level of Lake Superior is controlled, in part, by dams and locks at Sault Ste. Marie, about 80 mi east of Pictured Rocks National Lakeshore. The average level of the lake, based on 80 years of data, is 601 ft above sea level. The location of data-collection sites on lakes and streams is shown in figure 9. Figure 9. -- Location of surface- and ground-water data-collection and water-quality sampling sites. #### Streams Streams in the park, all of which drain to Lake Superior, have drainage areas of 28 mi<sup>2</sup> or less. The largest stream basin is that of Miners River (27.2 mi<sup>2</sup>); the smallest is that of Spray Creek (7.13 mi<sup>2</sup>). Discharge of streams ranged from 1 to 107 ft<sup>3</sup>/s (table 4). These discharges were used to identify the streamflow characteristics shown in table 5. Characteristics given include the flow equaled or exceeded 50 percent of the time (median discharge) and the flow equaled or exceeded 90 percent of the time (index of low flow). Discharge indicated by the index of low flow is sufficiently far from minimum discharge to be fairly stable and yet low enough to be significant. Another characteristics given in table 5 is the magnitude of average 7-day and 30-day low flow with a 10-year recurrence interval. (In terms of probability, the 10-year low flow has a 10-percent chance of occurring in any given year. In terms of frequency, the low-flow data must be interpreted as the average time between occurrences. Thus, a 7-day flow of 19 ft<sup>3</sup>/s may occur in 2 successive years, but chances are that only 10 events will occur in a 100-year period.) Table 4.--Drainage area and discharge of streams | | | Drainage | Minimum discharge | | | Maximum discharge | | | arge | | |----------------------------|-------------------------|----------------------------|-------------------|-----|------|--------------------|------|-----|-----------------|------| | Site<br>umber <sup>1</sup> | Stream | area<br>(mi <sup>2</sup> ) | Da | te | | ft <sup>3</sup> /s | Date | | ft <sup>3</sup> | /8 | | S1 | Munising Falls<br>Creek | 1.94 | Aug. | 26, | 1981 | 1.0 | June | 4, | 1979 | 4.2 | | S 2 | Miners River | 15.0 | Aug. | 26, | 1981 | 3.99 | Apr. | 30. | 1981 | 34.5 | | S 3 | Miners River | 27.2 | Aug. | 26, | 1981 | 12.6 | Apr. | 17, | 1981 | 107 | | \$4 | Mosquito River | 13.2 | Aug. | 25, | 1981 | 3.8 | June | 6, | 1979 | 39.4 | | \$5 | Chapel Creek | 8.45 | Aug. | 25, | 1981 | 2.1 | Apr. | 28, | 1981 | 21.5 | | s6 | Spray Creek | 7.13 | Aug. | 25, | 1981 | 3.4 | Oct. | 19, | 1981 | 13.8 | | S7 | Beaver Creek | 15.3 | Aug. | 26, | 1981 | 18.3 | Apr. | 29, | 1981 | 39.8 | | S8 | Sevenmile Creek | k 8.12 | Aug. | 27, | 1981 | 15.5 | Oct. | 20, | 1981 | 24.5 | | s 9 | Sullivan Creek | 7.28 | Aug. | 25, | 1981 | 2.4 | June | 5, | 1979 | 7.4 | | S10 | Hurricane Rive | r 13.7 | Aug. | 25, | 1981 | 9.5 | Apr. | 28, | 1981 | 29.8 | | S11 | Sable Creek | 19.4 | Aug. | 29, | 1979 | 2.8 | Apr. | 7, | 1981 | 44.0 | <sup>1</sup> Location of sites shown on figure 9. Table 5.--Streamflow characteristics | Site<br>number <sup>1</sup> Stream | | Discharge exceeded for of time | • | Average 7-day and 30-day<br>low flow for 10-year<br>recurrence interval | | | |------------------------------------|-------------------------|--------------------------------|------------|-------------------------------------------------------------------------|--------|--| | | | 50 percent | 90 percent | 7-day | 30-day | | | S1 | Munising Falls<br>Creek | 1.8 | 1.1 | 0.75 | 0.82 | | | S2 | Miners River | 9.1 | 4.4 | 2.6 | 2.9 | | | <b>S3</b> | Miners River | 26 | 13 | 8.2 | 9.3 | | | S4 | Mosquito River | 10 | 4.8 | 2.8 | 3.2 | | | <b>S5</b> | Chapel Creek | 6.5 | 2.8 | 1.5 | 1.8 | | | S6 | Spray Creek | 6.7 | 4.5 | 3.4 | 3.7 | | | <b>S7</b> | Beaver Creek | 27 | 22 | 19 | 20 | | | S8 | Sevenmile Creek | 18 | 16 | 14 | 15 | | | S9 | Sullivan Creek | 4.2 | 3.1 | 2.4 | 2.6 | | | S10 | Hurricane River | 17 | 12 | 9.2 | 9.8 | | | S11 | Sable Creek | 12 | 6.2 | 4.1 | 4.6 | | <sup>1</sup> Location of sites shown on figure 9. Waterfalls have formed where streams flow over resistant bedrock underlain by more easily eroded rock. The falls, fed by small streams from small watersheds, are most active during wet periods, especially springtime. At Munising Falls, rocks of the Trempealeau Formation and Prairie du Chien Group form a ledge overhanging sandstone of the Miners Castle Member of the Munising Sandstone by 25 to 30 ft. A large natural amphitheater behind the 50-foot waterfall allows visitors to walk behind the falling water. Chapel Falls, a tributary stream to Chapel Lake, has little free fall; it is a long series of cascades dropping a total of 90 ft. The stream at the lip is about 10 ft wide; as it drops it spreads out in a thin veil 30 ft wide. Bridalveil Falls and Spray Falls are formed where streams fall about 90 ft into Lake Superior. Miners Falls is more of a cascade in which Miners River drops several tens of feet in a short distance. At Sable Falls, the stream draining Grand Sable Lake cuts into the Munising and Jacobsville Sandstones where they lie beneath sand dunes. #### Quality Water samples for quality analysis were collected from 5 sites on inland lakes and Lake Superior and from 11 sites on streams (fig. 9). Chemical and physical characteristics of water from lakes are given in table 6. A comparison of concentration of constituents in water from the five lakes to primary and secondary drinking- water standards of the USEPA (U.S. Environmental Protection Agency) (table 7) shows that only color in Chapel and Grand Sable Lakes exceeded the standards. Specific conductance of water in the lakes ranged from 72 to 205 µS (formerly micromhos, umhos). Concentrations of calcium, magnesium, sodium, potassium, sulfate, chloride, alkalinity, iron, manganese, phosphorus, and nitrogen were low. Algal blooms did not occur on any of the lakes during the summer season. A comparison of the quality of water from Lake Superior with water-quality data given in previous studies indicates that concentrations of major ions and trace metals in water from the lake have not changed significantly during the last 70 to 80 years (Beeton and others, 1959; Beeton and Chandler, 1963; Weiler and Chawla, 1969; and Bell, 1980). Chemical and physical characteristics of water from streams is shown in table 8. None of the constituent concentrations measured exceeded USEPA drinking-water standards (table 7) except for color. Specific conductance of water in streams ranged from 80 to 285 µS. Suspended-sediment concentrations in water collected from streams is shown in table 9. Concentrations were 17 mg/L or less in all samples except one. For the one sample, that from Mosquito River at site S4, a heavy rain at the time of sampling increased discharge from 9.9 ft<sup>3</sup>/s to an estimated 43 ft<sup>3</sup>/s and caused sediment concentration to increase from 4 mg/L to 326 mg/L. Properties and concentrations of some constituents in Miners River change as the stream flows through Miners Lake and wetlands associated with the lake (tables 10 and 11). For example, specific conductance was 10 to 35 percent higher at downstream site S3 than upstream site S2. Bicarbonate, calcium, magnesium, barium, and manganese were also higher at the downstream site. However, the mean value of color at the downstream site was only about half of that at the upstream site. Water-quality critera for aquatic life is defined in a report by USEPA (1976). However, as noted in the report, the "... effects of any substance on more than a few of the vast number of aquatic organisms has not been investigated." The report lists toxicant criteria for more than 40 elements, compounds, and characteristics of water. For many constituents the report lists or discusses the relationship of toxicity to the type of aquatic life. Based on the criteria in the USEPA report, the chemical and physical characteristics of water in lakes and streams in Pictured Rocks National Lakeshore are suitable for freshwater aquatic life. Table 7.--Drinking-water standards of the U.S. Environmental Protection Agency (1977a, 1977b) [A dash indicates standards not defined] | Contaminant | Primary maximum contaminant levels for inorganic chemicals | Secondary<br>maximum<br>contaminant<br>levels | |--------------------------------------|------------------------------------------------------------|-----------------------------------------------| | Arsenic (µg/L as As) | 50 | | | Barium (µg/L as Ba) | 1,000 | | | Cadmium (µg/L as Cd) | 10 | | | Chloride (mg/L as Cl) | | 250 | | Chromium (µg/L as Cr) | 50 | | | Color (Platinum cobalt units) | | 15 | | Copper (mg/L as Co) | 2- | 1 | | Fluoride (mg/L as F) | 1.4 to 2.4 | | | Iron (µg/L as Fe) | | 300 | | Lead (µg/L as Pb) | 50 | | | Manganese (µg/L as Mn) | | 50 | | Mercury (µg/L as Hg) | 2 | | | Nitrate (mg/L, NO <sub>3</sub> as N) | 10 | | | pH (units) | | 6.5 to 8.5 | | Selenium (pg/L as Se) | 10 | | | Silver (µg/L as Ag) | 50 | | | Sulfate (mg/L as SOA) | | 250 | | Zinc (mg/L as Zn) | | 5 | | Total dissolved solids (mg/L) | | 500 | Table 9 .-- Suspended-sediment concentrations in streams | Site<br>number <sup>a</sup> | Date | Discharge<br>(ft <sup>3</sup> /s) | Concentration (mg/L) | |-----------------------------|------------------------------|-----------------------------------|----------------------| | S1 | June 8, 1982 | 1.3 | 1 | | S2 | June 8, 1982 | 9.5 | 1 | | S3 | June 8, 1982 | 31.8 | 2 | | S4 | June 7, 1982 | 9.9 | 4 | | | June 7, 1982<br>June 7, 1982 | c 43 | 326 | | 55 | June 7, 1982 | 4.5 | 3 | | S 6 | June 7, 1982 | 4.5 | 5 | | S7 | June 8, 1982 | 22.7 | 3 | | S 8 | June 9, 1982 | 18.4 | 17 | | S 9 | Jnne 7, 1982 | 2.1 | 7 | | S10 . | June 7, 1982 | 12.0 | 4 | | S11 | June 7, 1982 | 13.9 | 8 | a Location of sites shown in figure 9 b Sampled 10 minutes after previous sample; just after a heavy rain c Estimated Table 10. -- Discharge and specific conductance of Miners River upstream and downstream from Miners Lake | | | ream <sup>2</sup><br>e S2) | Downstream <sup>3</sup> (site S3) | | | | |---------------|-----------------------------------|---------------------------------|-----------------------------------|---------------------------|--|--| | Date | Discharge<br>(ft <sup>3</sup> /s) | Specific<br>conductance<br>(µS) | Discharge (ft <sup>3</sup> /s) | Specific conductance (µS) | | | | June 4, 1979 | 28.0 | 155 | 78.9 | 210 | | | | Aug. 27, 1979 | 5.4 | 255 | 17.5 | 280 | | | | Oct. 9, 1979 | 6.3 | 220 | 15.4 | 270 | | | | May 5, 1980 | 19.6 | 192 | 57.2 | 240 | | | | Aug. 18, 1980 | 4.4 | 242 | 14.6 | 293 | | | | Oct. 15, 1980 | 5.5 | 204 | 15.1 | 266 | | | | Apr. 30, 1981 | 34.5 | 158 | 76.1 | 203 | | | | Aug. 26, 1981 | 4.0 | 240 | 12.6 | 283 | | | | Oct. 22, 1981 | 13.9 | 154 | 29.0 | 208 | | | | June 8, 1982 | 9.5 | 248 | 31.8 | 280 | | | <sup>1</sup> Location of sites shown in figure 9 2 Drainage area, 0.6 mi<sup>2</sup> 3 Drainage area, 12.7 mi<sup>2</sup> Table 11.--Water quality of Miners River upstream and downstream from Miners Lake | * | Mean Concentration | | | |----------------------------------------------|--------------------|------------|--| | Constituent | Upstream | Downstream | | | or property | (site S2) | (Site S3) | | | Specific conductance (uS) | 196 | 238 | | | Turbidity (NTU) | .68 | .93 | | | Color (units) | 83 | 42 | | | Dissolved oxygen (mg/L) | 10.5 | 10.5 | | | Dissolved oxygen (% sat.) | 98 | 94 | | | Bicarbonate (mg/L) | 117 | 147 | | | Carbonate (mg/L) | 0 | 0 | | | Phosphorus, dissolved as P (mg/L) | <.01 | <.01 | | | Cyanide (mg/L) | <.01 | <.01 | | | Calcium (mg/L) | 24.3 | 29 | | | Magnesium (mg/L) | 11.6 | 14.3 | | | Sodium (mg/L) | 1.3 | 1.4 | | | Potassium (mg/L) | .73 | .76 | | | Chloride (mg/L) | 1.6 | 1.5 | | | Sulfate (mg/L) | 8.7 | 9.0 | | | Fluoride (mg/L) | <0.1 | <0.1 | | | Silica (m/L) | 4.9 | 5.1 | | | Arsenic (Pg/L) | 2 | 2 | | | Barium (µg/L) | 16 | 30 | | | Cadmium (µg/L) | 1.3 | <1 | | | Chromium (µg/L) | 8 3 | 8.3 | | | Iron (vg/L) | 107 | 97 | | | Lead (ug/L) | 4.3 | 3.0 | | | Manganese (µg/L) | <10 | 22 | | | Silver (µg/L) | <1 | <1 | | | Zinc (µg/L) | 37.6 | 31 | | | Selenium (µg/L) | <1 | <1 | | | Mercury (µg/L) | <.1 | .1 | | | Solids, residue (mg/L) | 135 | 153 | | | Dissolved solids, sum of constituents (mg/L) | 112 | 133 | | <sup>1</sup> Location of sites shown in figure 9. #### GROUND WATER ## Potentiometric Surface Water levels in wells, lakes, and streams were used to construct a contour map of the potentiometric surface (fig. 10). Because of the variety of sources of data used and the complexity of the geology of the area, the map probably reflects the potentiometric surface of several ground-water flow systems. Water-level data from wells G6 and G7, and well 47N 16W 30BBBB1, about 4 mi south of the park in Schoolcraft County, indicate that higher water levels usually occur in spring and lower levels occur in early fall (fig. 11). Annual water-level fluctuations ranged from about 1 ft in well G7 to 5 ft in the other two wells. The potentiometric map, in conjunction with topographic maps, can be used to approximate depth to water, by subtracting, at any point, the altitude of the potentiometric surface from the altitude of the land surface. The resultant values for depth to water should be used with caution, however, because figure 10 was constructed primarily from known altitudes of surfacewater features and land-surface topography; only a few water levels were available. Figure 10.--Configuration of potentiometric surface (probably represents surface of water in several aquifers). Figure 11.--Water levels in wells G6 and G7 and well 47N 16W 30BBBB1. #### Availability Availability of ground water for water supplies can be estimated if specific capacity of the aquifer—that is, discharge from a well divided by drawdown of the water level in the well—is known. Values of specific capacity, derived from pumping—test data and drillers' records, generally range from 0.1 to 1 (gal/min)/ft for the Jacobsville Sandstone, from 1 to 14 (gal/min)/ft for glacial deposits and are about 1 (gal/min)/ft for the Munising Sandstone. In general, the only aquifers at the shoreline and for several thousand feet inland are in the Jacobsville Sandstone and glacial deposits. Aquifers in the Jacobsville are not highly productive and yields of less than 10 gal/min are common. Yields of wells that tap the sandstone can be increased by blasting the bottom of the hole to open pathways for water to flow to the well. At a few places along the lakeshore, primarily where streams enter Lake Superior, glacial deposits are saturated and may be thick enough to provide sufficient water for campsites. Away from the lakeshore, glacial deposits and the Munising Sandstone provide for most domestic water needs. Wells with yields ranging from 5 to 15 gal/min have been installed in the Munising Sandstone in the vicinity of Grand Sable Lake and in the glacial deposits at Beaver Lake. The Trempealeau Formation and Prairie du Chien Group are potential sources for domestic supplies along the southern boundary of the park. #### Quality Table 12 gives results of chemical analyses of water from selected wells (fig. 9). The wells range in depth from 28 to 300 ft and are finished in the Munising and Jacobsville Sandstones and in glacial deposits. Water from wells finished in bedrock generally had specific conductances ranging from 200 to 550 µS. Water from wells finished in glacial deposits had specific conductances of less than 250 µS. Water from well G4, a well that taps both the glacial deposits and bedrock, had a specific conductance of about 500 µS, indicating that bedrock may be the primary source of water. Calcium and bicarbonate are the predominant ions in water from the Jacobsville and Munising Sandstones and the glacial deposits. A comparison of concentrations of chemical constituents measured in ground water to USEPA drinking-water standards (table 7) indicates that iron, manganese, pH, and color exceed the standards in water from several wells. All other constituents determined met drinking-water standards. Table 13 compares the quality of water from the Jacobsville Sandstone to that from the glacial deposits. Concentrations of major ions and total dissolved solids are higher in water from the Jacobsville Sandstone than in water from glacial deposits. Concentrations of iron however, are considerably higher in water from glacial deposits. Table 13.--Comparison of several major constituents in ground water, by formation, | | Mean<br>concentration | | | | |----------------------------------------------|-----------------------------------------------------|---------------------------------------------|--|--| | Constituent | Water from<br>Jacobsville<br>Sandstone<br>(7 wells) | Water from<br>glacial deposits<br>(5 wells) | | | | Dissolved solids, sum of constituents (mg/L) | 170 | 117 | | | | Bicarbonate (mg/L) | 157 | 147 | | | | Calcium (mg/L) | 33 | 24 | | | | Chloride (mg/L) | 2.6 | 3.5 | | | | Rardness (es CaCO3, mg/L) | 139 | 84 | | | | Iron (mg/L) | 0.1 | 6.0 | | | | Megnesium (mg/L) | 13.5 | 6.1 | | | | Potsssium (mg/L) | 6.0 | 1.3 | | | | Silica (mg/L) | 8.2 | 9.9 | | | | Sodium (mg/L) | 5.1 | 4.2 | | | | Sulfate (mg/L) | 18.8 | 7.0 | | | #### WATER USE AND SOURCES OF SUPPLY #### Park The greatest use of water within the park, excluding recreational use of surface water, is for domestic purposes. Domestic use ranges from 10 to 15 gal/day/person and is greatest for about 125 days during the summer when travel through the park is greatest. By the year 2000, the National Park Service (W. Loope, National Park Service, oral comm., 1984) estimates that about 1,000,000 people will visit the park each year during the busy season. These people will use 80,000 to 120,000 gallons of water per day. During the 15-hour daily use period, 90 to 135 gal/min would be required. The principal water-use areas will probably be much as they are today—the Miners Castle area, the Grand Sable Lake area, and the Munising Falls-Headquarters area. Water will also be used at the many small campsites throughout the park. Miners Castle has two distinct areas where water is used—one is a day—use area in the floodplain of Miners River, the other is at the comfort station atop Pictured Rocks escarpment. In the day—use area, wells that tap glacial deposits and the Jacobsville Sandstone at depths of less than 100 ft can yield 25 gal/min with only a few feet of drawdown. At the comfort station, glacial deposits are thin and the underlying Munising Sandstone is mostly drained of water. Here, wells must tap the Jacobsville Sandstone for supplies, and must be 100 to 300 ft deep. Yields will probably be less than 15 gal/min. Because the Munising Sandstone near Miners Castle is friable, and sand grains may clog the wells, the well casing should extend to the top of the Jacobsville Sandstone. At Grand Sable Lake, water is used at several picnic sites around the lake. Water is from the Munising Sandstone that, in this area, is coarse grained and saturated. Data indicate that the sandstone will yield 10 to 30 gal/min to wells about 50 ft deep. In the Beaver Lake-Little Beaver Lake area, sufficient supplies of water can be obtained from the Jacobsville Sandstone and glacial deposits to meet most needs. Iron concentrations in water from the glacial deposits may exceed water-quality standards. ### Park Headquarters Headquarters for Pictured Rocks National Lakeshore is at Sand Point, a low-lying, flat spur of sand protruding into Lake Superior about 3 mi northeast of Munising (fig. 2). Land surface of the 7-acre spur is only a few feet above lake level. For many years, the principal source of water at the headquarters had been the sandy glacial and alluvial deposits. From 1974 to 1980 a 6-inch-diameter, 46-foot-deep well was used to obtain an adequate supply. However, the water contained concentrations of iron that at times were as high as 5 mg/L--a level considered unsatisfactory for public supply (table 7). In 1980, a new supply well (well G4, fig. 9) was completed at a depth of 267 ft. A 10-foot screen was installed at the bottom of the well. The water level at completion was 2.3 feet below land surface. This well was drilled to a greater depth than previous wells in an effort to tap water-bearing beds similar to those tapped by deep (150- to 180-ft) wells in the city of Munising. Munising's wells, completed in glacial deposits near the top of the Jacobsville Sandstone (fig. 12), produce about 300 gal/min of water having a quality not exceeding quality standards. Figure 12.--Lithologic columns for well G4 at Sand Point and well G1 in the City of Munising. # EXPLANATION DESCRIPTION OF UNITS GLACIAL DEPOSITS Sand Sand, muddy; or sand and clay Clay BEDROCK Jacobsville Sandstone X Wood fragments Well G4 was drilled in two phases. The well was drilled to 170 ft during the first phase and completed at 267 ft during the second. At the end of the first phase, a pumping test was performed and a water-quality sample obtained for chemical analysis. The well could supply a sufficient quantity of water but had a higher iron content than desired. Because of this, drilling continued until a sufficient quantity of water having a low iron content (table 12) was found. Nearly all material penetrated by the well was glacial in origin. Black wood fragments were found in many zones<sup>2</sup> to a depth of 200 ft (fig. 12). Only material in the bottom few feet of the hole is believed to be the Jacobsville Sandstone or the gravelly rock debris that, at places, directly overlies the Jacobsville. Data from well G4 indicates that a bedrock valley, which has its bottom at an altitude of about 350 ft above sea level, underlies Sand Point. The shape of this valley and the relation of geologic formations bounding it is believed to be as shown in figure 13. If so, wells installed to tap the Jacobsville Sandstone in the valley will need to be about 250 feet deep. Figure 13.--Glacial-scoured bedrock valley at Sand Point. (Line of section is northwest from Sand Point to Grand Island.) <sup>&</sup>lt;sup>2</sup> Because the well was drilled by cable tool and the casing followed close to the bit, contamination of deeper rock samples by debris from overlying beds did not occur. ## SUMMARY AND CONCLUSIONS Pictured Rocks National Lakeshore has an abundance of picturesque and useful water resources. These resources include 12 inland lakes that range in size from 6 to 765 acres, 10 small streams that flow to Lake Superior, 40 mi of Lake Superior lakeshore, and aquifers capable of yielding water to wells in most places. Water from all surface sources, except during periods of heavy rain, contains only small amounts of suspended sediment. The Jacobsville Sandstone, Munising Sandstone, and glacial deposits are the principal sources of water for domestic supply. The Jacobsville Sandstone and glacial deposits are the only aquifers at the shoreline and for several thousand feet inland. The Munising Sandstone is a source of water at Grand Sable Lake. The Trempealeau Formation-Prairie du Chien Group is a potential source of water at places along the southern boundary of the park; however, little is known about the water-yielding characteristics of these rocks. Specific capacity is lowest for the Jacobsville Sandstone and highest for the glacial deposits; values range from 0.1 to 14 (gal/min)/ft of drawdown. Water from all formations is generally suitable for human consumption having dissolved-solids concentrations that range from 68 mg/L in the glacial deposits to 313 mg/L in the Jacobsville Sandstone. Water from some glacial deposits contains iron in concentrations that exceed USEPA water-quality standards. ## REFERENCES CITED - Bell, G. L., 1980, Eastern Lake Superior chemical and physical characteristics data for 1968: NOAA Data Report ERL GLERL-5. - Beeton, A. M., Johnson, J. H., and Smith, S. H., 1959, Lake Superior Limnological Data 1951-1957: USG & WLS Special Scientific Report-Fisheries No. 297. - Beeton, A. M., and Chandler, D. C., 1963, in Frey, D. G. Limnology in North America: University of Wisconsin Press, chapter 19. - Humphreys, C. R., and Colby, J., 1965, Michigan lakes and ponds: Agricultural Experiment Station, Michigan State University, Lansing, Michigan. - National Oceanic and Atmospheric Administration, 1980, Climatological data: vol. 95, No. 13. - Sleator, F. E., 1978, Ice thickness and stratigraphy of nearshore locations on the Great Lakes: NOAA Data Report, ERL GLERL-1-1, Ann Arbor, Michigan. - U.S. Environmental Protection Agency, 1976, Quality criteria for water, U.S. Government Printing Office, 256 p. - 1977a, National interim primary drinking water regulations: U.S. Government Printing Office, 159 p. - \_\_\_\_\_1977b, National secondary drinking-water regulations: Federal Register, v. 42, no. 62, Thursday, March 31, 1977, Part I, p. 17143-17147. - Vanlier, K. E., 1963, Reconnaissance of the ground-water resources in Alger County, Michigan: Michigan Geological Survey, Water Investigation 1. - Weiler, R. R., and Chawla, V. K., 1969, Dissolved mineral quality of Great Lakes waters, in proc. 12th conf. Great Lakes Research 1969: 801-818, International Association for Great Lakes Research. ## **DEFINITION OF TERMS** - Altitude. Vertical distance of a point or line above or below sea level. In this report, all altitudes are above sea level. - Aquifer. A formation, group of formations, or part of a formation that contains sufficient saturated permeable material to yield significant quantities of water to wells and springs. Also called a ground-water reservoir. - Bedrock. Designates consolidated rocks. - Concentration. The weight of dissolved solids or sediment per unit volume of water expressed in milligrams per liter (mg/L) or micrograms per liter (ug/L). - <u>Contour</u>. An imaginary line connecting points of equal altitude, whether the points are on the land surface, or on a potentiometric or water-table surface. - Ground water. Water that is in the saturated zone from which wells, springs, and ground-water runoff are supplied. - Hydrograph. A graph showing the variations of stage; flow, velocity, discharge, or other aspect of water with respect to time. - Potentiometric surface. An imaginary surface representing the levels to which water will rise in tightly cased wells. More than one potentiometric surface is required to describe the distribution of head. The water table is a particular potentiometric surface. - Recharge. The process by which water is infiltrated and is added to the zone of saturation. It is also the quantity of water added to the zone of saturation. - <u>Runoff.</u> That part of precipitation that appears in streams; the water draining from an area. When expressed in inches, it is the depth to whitch an area would be covered if all the water draining from it in a given period were uniformly distributed on its surface. - Specific conductance. A measure of the ability of water to conduct an electric current, expressed in microsiemens per centimeter (µS/cm) at 25°C. Because the specific conductance is related to amount and type of dissolved material, it is used for approximating the dissolved-solids concentration of water. For most natural waters the ratio of dissolved-solids concentration (in mg/L) to specific conductance (in µS/cm) is in the range 0.5 to 0.8. - <u>Subcrop.</u> Consolidated rock directly underlying glacial deposits; would be exposed if all glacial deposits were removed. - <u>Water table</u>. That surface in an unconfined water body at which the pressure is atmospheric. It is defined by levels at which water stands in wells. ## WELL-LOCATION SYSTEM The well-location number indicates the location of wells within the rectangular subdivision of land with reference to the Michigan meridian and base line. The first two segments of the well number designate township and range, the third designates successively smaller subdivisions of the section as shown below. Thus, a well designated as 47N18W16CCCB would be located within a 2.5-acre tract, as indicated by the shaded area in section 16. The number following the section subdivision identifies the wells in sequence. TABLES Table 4.--Chemical and physical characteristics of lakes | Site 1 | Stati | on number and name <sup>2</sup> | Date<br>of<br>sample | Time | Samp-<br>ling<br>depth<br>(ft) | Temper-<br>ature<br>(°C) | Tur-<br>bid-<br>ity<br>(NTU) | Color<br>(plat-<br>inum-<br>cobalt<br>units) | Spe-<br>cific<br>con-<br>duct-<br>ance<br>(µS) | pH<br>(units) | Carbon<br>dioxide,<br>dis-<br>solved<br>(mg/L<br>as CO <sub>2</sub> ) | |--------|-----------------|----------------------------------------|-----------------------------------------------|----------------------|--------------------------------|--------------------------|------------------------------|----------------------------------------------|------------------------------------------------|-------------------|-----------------------------------------------------------------------| | L1 | 463145086270501 | Chapel L nr Melstrand | Aug. 30, 1979<br>May 7, 1980<br>Oct. 19, 1981 | 1330<br>1720<br>1330 | 3.00<br>3.00 | 17.5<br>10.5<br>7.0 | 1.0<br>.70<br>1.0 | 30<br>35<br>20 | 205<br>123<br>194 | 7.9<br>7.7<br>7.9 | 2.4<br>2.2<br>2.4 | | L2 | 463400086202001 | Beaver L nr Melstrand | Aug. 30, 1979<br>May 9, 1980<br>Oct. 20, 1981 | 1015<br>1230<br>1100 | 3.00<br>3.00<br>2.00 | 18.5<br>7.5<br>7.0 | 1.0<br>.50<br>1.6 | 5<br>8<br>4 | 135<br>140<br>158 | 7.8<br>7.9<br>7.9 | 2.3<br>1.6<br>2.1 | | L3 | 463503086132501 | Kingston L nr Grand Marais | Aug. 29, 1979<br>May 8, 1980<br>Oct. 20, 1981 | 1730<br>1030<br>1430 | 3.00<br>3.00<br>2.00 | 21.5<br>10.5<br>7.0 | 1.0<br>1.0<br>2.0 | 5<br><b>4</b><br>5 | 80<br>72 ·<br>80 | 6.8<br>7.7<br>7.2 | 10<br>1.3<br>4.6 | | L4 | 463813086023001 | Grand Sable L nr Grand Marais | Aug. 29, 1979<br>May 8, 1980<br>Oct. 21, 1981 | 1600<br>1550<br>1540 | 3.00<br>3.00<br>3.00 | 21.0<br>10.0<br>8.5 | 2.0<br>.60<br>1.0 | 30<br>25<br>12 | 105<br>95<br>108 | 8.8<br>7.2<br>7.7 | .1<br>5.0<br>2.0 | | L5 | 463038086330301 | Lake Superior nr Munising <sup>3</sup> | Jul. 17, 1980 | 1230 | | | 1.0 | 5 | 90 | 7.7 | 1.8 | | Site<br>number | Bicar-<br>bonate,<br>field<br>(mg/L<br>as<br>HCO <sub>3</sub> ) | Car-<br>bonate,<br>field<br>(mg/L<br>as $\mathfrak{O}_3$ ) | Nitro-<br>gen,<br>nitrite<br>dis-<br>solved<br>(mg/L<br>as N) | Nitro-<br>gen,<br>nitrate<br>dis-<br>solved<br>(mg/L<br>as N) | Phos-<br>phorus,<br>dis-<br>solved<br>(mg/L<br>as P) | Cyanide<br>total<br>(mg/L<br>as CN) | Alka-<br>linity,<br>field<br>(mg/L<br>as<br>CaOO <sub>3</sub> ) | Hard-<br>ness<br>(mg/L<br>as<br>CaCO <sub>3</sub> ) | Hard-<br>ness,<br>noncar-<br>bonate<br>(mg/L<br>CaCO <sub>3</sub> ) | Solids,<br>sum of<br>consti-<br>tuents,<br>dis-<br>solved<br>(mg/L) | Solids,<br>residue<br>at 180<br>deg. C<br>dis-<br>solved<br>(mg/L) | Silica,<br>dis-<br>solved<br>(mg/L<br>as<br>SiO <sub>2</sub> ) | Calcium,<br>dis-<br>solved<br>(mg/L<br>as Ca) | |----------------|-----------------------------------------------------------------|------------------------------------------------------------|---------------------------------------------------------------|---------------------------------------------------------------|------------------------------------------------------|-------------------------------------|-----------------------------------------------------------------|-----------------------------------------------------|---------------------------------------------------------------------|---------------------------------------------------------------------|--------------------------------------------------------------------|----------------------------------------------------------------|-----------------------------------------------| | L1 | 120 | 0 | 0.00 | 0.01 | 0.00 | 0.00 | 98 | 110 | 11 | 112 | 128 | 4.4 | 24 | | | 68 | 0 | .02 | .03 | .00 | .01 | 56 | 71 | 15 | 69 | 89 | 4.0 | 16<br>23 | | | 120 | 0 | <.01 | .04 | <.01 | <.01 | 98 | 99 | 1 | | 128 | 4.9 | 23 | | L2 | 92<br>81 | 0 | .00 | .00 | .00 | .00 | 75 | 81 | 5 | 89 | 99 | 5.9 | 24 | | | 81 | 0 | .01 | .17 | .00 | .00 | 66 | 77 | 11 | 83 | 84 | 6.7 | 24<br>23 | | | 102 | 0 | <.01 | .02 | <.01 | <.01 | 84 | 79 | 0 | 90 | 112 | 6.4 | 24 | | L3 | 40 | 0 | .00 | .01 | .00 | .00 | 33 | 39 | 6 | 43 | 56 | 4.2 | 12 | | | 41 | 0 | .00 | .00 | .00 | .00 | 34 | 35<br>38 | 2 | 43 | 45 | 4.5 | | | | 46 | 0 | <.01 | <.01 | <.01 | <.01 | 38 | 38 | 0 | 45 | 56 | 4.0 | 11<br>12 | | L4 | 48 | 0 | .00 | .01 | .00 | .00 | 39 | 51 | 12 | 54 | 76 | 5.3 | 13 | | | 48<br>50 | Ō | .00 | .15 | .00 | .00 | 41 | 48 | 7 | 62 | 70 | 6.4 | 12 | | | 64 | 0<br>0 | <.01 | .08 | .03 | <.01 | 52 | 48<br>55 | 2 | 62 | 70 | 5.5 | 13<br>12<br>14 | | L5 | 57 | 0 | .00 | .29 | .02 | .00 | 47 | 47 | 0 | 59 | 60 | 2.1 | 14 | | Site<br>number | Magne-<br>sium,<br>dis-<br>solved<br>(mg/L<br>as Mg) | Sodium,<br>dis-<br>solved<br>(mg/L<br>as Na) | Potas-<br>sium,<br>dis,<br>solved<br>(mg/L<br>as K) | Chlo-<br>ride,<br>dis-<br>solved<br>(mg/L<br>as Cl) | Sulfate,<br>dis-<br>solved<br>(mg/L<br>as SO <sub>4</sub> ) | Fluo-<br>ride,<br>dis-<br>solved<br>(mg/L<br>as F) | Arsenic,<br>dis-<br>solved<br>(µg/L<br>as As) | Barium,<br>dis-<br>solved<br>(µg/L<br>as Ba) | Cadmium,<br>dis-<br>solved<br>(µg/L<br>as Cd) | Chro- mium, dis- solved (µg/L as Cr) | Copper,<br>dis-<br>solved<br>(µg/L<br>as Cu) | Iron,<br>dis-<br>solved<br>(µg/L<br>as Fe) | Lead,<br>dis-<br>solved<br>(µg/L<br>as Pb) | |----------------|------------------------------------------------------|----------------------------------------------|-----------------------------------------------------|-----------------------------------------------------|-------------------------------------------------------------|----------------------------------------------------|-----------------------------------------------|----------------------------------------------|-----------------------------------------------|--------------------------------------|----------------------------------------------|--------------------------------------------|--------------------------------------------| | L1 | 12 | 0.8 | 0.7 | 1.1 | 10 | 0.0 | 0 | 0 | 0 | 2 | | 80 | 0 | | | 7.6 | .6<br><.2 | .7 | .7 | 5.6 | .1 | 2 | 20<br>20 | 2 | 11 | | 80 | 1 | | | 10 | <.2 | .9 | .6 | 10 | <.1 | 1 | 20 | 1 | 1 | | 29 | <1 | | L2 | 5.0 | 1.0 | .6 | .5 | 6.8 | .0 | 1 | 0 | 2 | 1 | | 60 | 2 | | | 4.8 | .8 | .6 | .6 | 6.0 | .1 | 3 | <50 | 0 | 18 | | 70 | 0 | | | 4.7 | .9 | .6 | .5 | 2.8 | <.1 | 1 | 30 | 1 | <1 | | 3 | <1 | | L3 | 2.1 | .7 | .5 | .3 | 3.9 | .0 | 0 | 10 | 1 | 0 | | 0 | 5 | | | 1.9 | .6 | .4 | .3<br>.3<br>.2 | 3.5 | .1 | 2 | 20<br>20 | 1 | 20 | | 10 | 0 | | | 1.9 | .6 | .5 | .2 | 3.5 | <.1 | 1 | 20 | 1 | 1 | | 3 | 1 | | L4 | 4.4 | .8 | .7 | .5 | 5.4 | .0 | 1 | 20 | 2 | 1 | | 60 | 7 | | | 4.4 | .9 | . 7 | .6 | 5.3 | .1 | 3 | 20<br>30 | Ō | 19 | | 70 | Ó | | | 4.8 | 1.0 | .8 | .4 | 3.9 | <.1 | 2 | 30 | 1 | <1 | | 19 | <1 | | L5 | 2.8 | 1.5 | .6 | 1.2 | 7.6 | .1 | 3 | 20 | 2 | 12 | 5 | 10 | 0 | Location of sites shown in figure 9. 2Station number defines latitude-longitude location; for example, for site L1 latitude is 46°31'45", longitude is 86°27'05". 3Composite sample of water collected at depth intervals of 20 ft from the surface to a depth of 100 ft. Table 4.--Chemical and physical characteristics of lakes--Continued | Site<br>number | Manga-<br>nese,<br>dis-<br>solved<br>(µg/L<br>as Mn) | Mercury,<br>dis-<br>solved<br>(µg/L<br>as Hg) | Sele- nium, dis- solved (µg/L as Se) | Silver,<br>dis-<br>solved<br>(µg/L<br>as Ag) | Zinc,<br>dis-<br>solved<br>(µg/L<br>as Zn) | Aldrin,<br>dis-<br>solved<br>(µg/L) | Chlor-<br>dane,<br>dis-<br>solved<br>(µg/L) | DDD,<br>dis-<br>solved<br>(µg/L) | DDE,<br>dis-<br>solved<br>(µg/L) | DDT,<br>dis-<br>solved<br>(µg/L) | Di-<br>eldrin,<br>dis-<br>solved<br>(µg/L) | Endrin,<br>dis-<br>solved<br>(ug/L) | Hepta-<br>chIor,<br>dis-<br>solved<br>(ug/L) | |----------------|------------------------------------------------------|-----------------------------------------------|--------------------------------------|----------------------------------------------|--------------------------------------------|-------------------------------------|---------------------------------------------|----------------------------------|----------------------------------|----------------------------------|--------------------------------------------|-------------------------------------|----------------------------------------------| | L1 | 0 | <0.5 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | 6 | <.1 | 0 | 0 | 1 | | | | | | | | | | | 3 | .1 | <1 | <1 | <4 | | | | | | | | | | L2 | 0 | <.5 | 0 | 0 | 0 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | | 30 | <.1 | 0<br>0 | 0 | 10 | | | | | | | | | | | 1 | .2 | <1 | <1 | 4 | | | | | | | | | | L3 | 0 | <.5 | 0 | 0 | 0 | .00 | .00 | .00 | .00 | .00 | .00 . | .00 | .00 | | | 1 | <.1 | 0<br>0 | 0<br><1 | 7 | | | | | | | | | | | 1 | .1 | <1 | <1 | 4 | | | | | | | | | | 1.4 | 0 | <.5 | 0 | 0 | 0 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | | 5 | <.1 | 0<br><1 | 0 | 0 | | | | | | | | | | | 1 | .3 | <1 | <1 | 4 | | | | | | | | | | L\$ | 0 | .1 | 0 | 0 | 20 | | | | | | | | | | Site<br>number | Hepta-<br>chlor<br>epoxide,<br>dis-<br>solved<br>(µg/L) | Lindane,<br>dis-<br>solved<br>(µg/L) | Mirex,<br>dis-<br>solved<br>(µg/L) | PCB,<br>dis-<br>solved<br>(µg/L) | Silvex,<br>dis-<br>solved<br>(µg/L) | Tox-<br>aphene,<br>dis-<br>solved<br>(µg/L) | 2,4-D,<br>dis-<br>solved<br>(µg/L) | 2,4,5-T<br>dis-<br>solved<br>(µg/L) | |----------------|---------------------------------------------------------|--------------------------------------|------------------------------------|----------------------------------|-------------------------------------|---------------------------------------------|------------------------------------|-------------------------------------| | L1 | 0.00 | 0.00 | 0.00 | 0.0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | | | | | | | | | | | | | L2 | .00 | .00 | .00 | .0 | .00 | .00 | .00 | .00 | | | | • • | | | ' | | | | | | | | •• | | | | | | | L3 | .00 | .00 | .00 | <.1 | .00 | .00 | .00 | .00 | | | | | | | | | | | | | | | | | • | | | | | LA | .00 | .00 | .00 | .0 | .00 | .00 | .00 | .00 | | | | | | | | | | | | | | | | | | | | | | 1.5 | | | | | | | | | Table 8.--Chemical and physical characteristics of streams [Dash indicates not determined] | Site<br>number | | Station number and name <sup>2</sup> | Date<br>of<br>sample | Time | Stream-<br>flow,<br>instan-<br>taneous<br>(ft <sup>3</sup> /s) | Temper-<br>ature<br>(°C) | Tur-<br>bid<br>ity<br>(NTU) | Color<br>(Plat-<br>inum-<br>cobalt<br>units) | Spe-<br>cific<br>con-<br>duct-<br>ance<br>(µS) | pil<br>(units) | Carbon dioxide, dis-<br>dis-<br>solved (mg/L as CO <sub>2</sub> ) | Bicar-<br>bonate,<br>field<br>(mg/L<br>as<br>IIO <sub>3</sub> ) | |----------------|----------|------------------------------------------|----------------------------------------------------------------|------------------------------|----------------------------------------------------------------|----------------------------|-----------------------------|----------------------------------------------|------------------------------------------------|--------------------------|-------------------------------------------------------------------|-----------------------------------------------------------------| | S1 | 04044744 | Munising Falls Creek at Munising | Mar. 28, 1972<br>Aug. 27, 1979<br>May 5, 1980<br>Oct. 19, 1981 | 1045<br>1115<br>1300<br>1050 | 1.3<br>2.7<br>3.3 | 0.5<br>12.5<br>10.5<br>4.0 | 1.0 | 20<br>20<br>90<br>85 | 200<br>223<br>147<br>204 | 6.8<br>8.0<br>7.9<br>7.9 | 29<br>2.1<br>1.5<br>1.8 | 115<br>130<br>74<br>87 | | SS | 04044750 | Miners River nr Van Meer | Aug. 27, 1979<br>May 5, 1980<br>Oct. 22, 1981 | 1600<br>1715<br>1345 | 5.4<br>20<br> | 15.5<br>14.5<br>4.0 | 1.0<br>.55<br>.50 | 35<br>75<br>140 | 250<br>184<br>154 | 7.7<br>8.1<br>7.8 | 5.1<br>1.4<br>2.1 | 160<br>110<br>82 | | S3 | 04044755 | 04044755 Miners River nr Manising | Aug. 27, 1979<br>May 5, 1980<br>Oct. 22, 1981 | 1430<br>1500<br>1140 | 18<br>57 | 15.5<br>11.0<br>4.0 | 1.0<br>.80<br>1.0 | 20<br>22<br>85 | 275<br>230<br>208 | 8.0<br>7.8<br>7.9 | 2.6<br>3.8<br>2.4 | 160<br>150<br>120 | | S4 | 04044762 | 04044762 Mosquito River nr Melstrand | Aug. 28, 1979<br>May 6, 1980<br>Oct. 19, 1981 | 1045<br>1130<br>1615 | 7.0<br>24<br>23 | 12.0<br>9.5<br>4.0 | 1.0<br>1.5 | 25<br>30<br>75 | 285<br>199<br>166 | 7.3<br>8.2<br>7.8 | 14<br>1.3<br>2.3 | 180<br>130<br>90 | | SS | 04044765 | Chapel Creek nr Melstrand | Aug. 28, 1979<br>May 7, 1980<br>Oct. 19, 1981 | 1230<br>1230<br>1230 | 4.3<br>13 | 17.5<br>10.5<br>6.5 | 1.0 | 30<br>30<br>20 | 225<br>125<br>190 | 7.7 | 18<br>2.2<br>2.2 | 110<br>68<br>110 | | 8 | 04044766 | Spray Creek nr Melstrand | Aug. 28, 1979<br>May 7, 1980<br>Oct. 19, 1981 | 1500<br>1530<br>1445 | 5.0<br>9.3 | 13.0<br>8.0<br>4.5 | 2.0<br>1.0<br>1.6 | 20<br>14<br>65 | 180<br>128<br>134 | 8.3<br>7.7<br>7.7 | 2.3 | 110<br>72<br>70 | | S7 | 04044770 | Beaver Creek nr Melstrand | Aug. 28, 1979<br>May 9, 1980<br>Oct. 20, 1981 | 1630<br>1305<br>1200 | 26<br>31<br>34 | 22.0<br>9.5<br>7.5 | 1.0<br>.50<br>1.7 | 10<br>4<br>3 | 150<br>141<br>154 | 7.8<br>7.9<br>7.9 | 2.5 | 100<br>79<br>102 | | 88<br>8 | 04044775 | Sevenmile Creek nr Grand Marais | Aug. 28, 1979<br>May 6, 1980<br>Oct. 20, 1981 | 1745<br>1400<br>1600 | 17<br>20<br>24 | 14.5<br>10.0<br>5.0 | 0.110 | 20<br>14<br>45 | 150<br>144<br>130 | 7.5<br>8.0<br>7.8 | 5.0<br>1.4<br>2.2 | 98<br>88<br>87 | | SS<br>S | 04044782 | Sullivan Creek nr Grand Marais | Aug. 29, 1979<br>May 8, 1980<br>Oct. 21, 1981 | 1015<br>1125<br>1040 | 3.8<br>5.0<br>6.3 | 15.0<br>6.0<br>3.5 | 2.0<br>1.2<br>1.3 | 30<br>29<br><b>5</b> S | 161<br>133<br>135 | 8.0<br>7.7<br>7.7 | 1.6<br>2.5<br>2.6 | 100<br>77<br>80 | | S10 | 04044785 | 04044785 Hurricane River nr Grand Marais | Aug. 29, 1979<br>May 8, 1980<br>Oct. 21, 1981 | 1200<br>1210<br>1740 | 14<br>20<br>29 | 13.5<br>6.0<br>4.0 | 2.0<br>.90<br>1.6 | 40<br>39<br>80 | 114<br>92<br>80 | 7.0 | 11.<br>1.9<br>2.7 | 66<br>47<br>42 | | S11 | 04044786 | 04044786 Sable Creek nr Grand Marais | Aug. 29, 1979<br>May 8, 1980<br>Oct. 21, 1981 | 1415<br>1500<br>1310 | 2.8<br>24<br>12 | 18.5<br>8.0<br>7.0 | 2.0<br>1.0<br>.50 | 30<br>19<br>12 | 120<br>97<br>111 | 6.9<br>7.2<br>7.6 | 12<br>5.0<br><b>2</b> .6 | 62<br>50<br>64 | <sup>1</sup>Location of sites shown in figure 9. <sup>2</sup>Station number is a number used by the U.S. Geological Survey in listing records for streams. It is assigned in a downstream direction. Table 8.--Chemical and physical characteristics of streams--Continued | (alcium, dis-solved (mg/l, as Ca) | 33<br>19<br>22 | 30<br>23<br>20 | 33<br>28<br>26 | 34<br>24<br>19 | 23<br>16<br>22 | 24<br>17<br>17 | 22<br>23<br>24 | 23<br>22<br>20 | 25<br>21<br>20 | 17<br>13<br>12 | 15<br>13<br>14 | |---------------------------------------------------------------------|--------------------------------------|-------------------|----------------------|----------------------|----------------------------|-----------------------------------------------|------------------------|-----------------------------------------------|-------------------------------------------|---------------------------|-------------------| | Silica,<br>dis-<br>solved<br>(mg/L<br>as<br>SiO,) | 9.2<br>4.9<br>7.6 | 6.5<br>5.8<br>5.8 | 3.5<br>6.4 | 5.1<br>4.9 | 3.5<br>9.5<br>9.5 | 7.5<br>5.0<br>6.8 | 5.6<br>7.8<br>6.3 | 7.1<br>6.0<br>7.4 | 8 6 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 8.0<br>5.2<br>7.4 | 5.9<br>6.3<br>5.7 | | Solids, residue at 180 deg. C, dis-solved (mg/L) | 143<br>109<br>145 | 153<br>115<br>138 | 163<br>143<br>152 | 180<br>116<br>139 | 133<br>93<br>128 | 126<br>92<br>115 | 102<br>81<br>114 | 102<br>83<br>61 | 114<br>87<br>99 | 95<br>68<br>81 | 80<br>69<br>69 | | Solids,<br>sum of<br>consti-<br>tuents,<br>dis-<br>solved<br>(mg/L) | 143<br>143<br>85<br>113 | 140<br>100<br>95 | 147<br>128<br>123 | 155<br>108<br>94 | 101<br>69<br>104 | 101<br>72<br>79 | 90<br>84<br>90 | 91<br>83<br>83 | 96<br>78<br>81 | 71<br>53<br>55 | 66<br>57<br>63 | | lard-<br>ness,<br>noncar-<br>bonate<br>(mg/L<br>CaO <sub>3</sub> ) | 10<br>17<br>11<br>17 | 1<br>10<br>24 | 17 7 22 | 7<br>3 | 8<br>16<br>4 | 266 | 0<br>14<br>0 | 000 | 3 6 5 | 7 9 9 | 7<br>10<br>2 | | llard-<br>ness<br>(mg/L<br>as<br>CaCO <sub>2</sub> ) | 104<br>120<br>72<br>88 | 130<br>100<br>91 | 150<br>130<br>120 | 160<br>110<br>85 | 99<br>72<br>94 | 95<br>89<br>99 | 73<br>79<br>79 | 74<br>71<br>64 | 84<br>72<br>69 | 61<br>47<br>43 | 58<br>51<br>55 | | Alka-<br>linity,<br>field<br>(mg/L<br>as | 94<br>107<br>61<br>71 | 131<br>90<br>67 | 131<br>123<br>98 | 148<br>107<br>74 | 96<br>96<br>90 | 90<br>59<br>57 | 82<br>65<br>84 | 80<br>72<br>71 | 82<br>63<br>66 | 34<br>34<br>34 | 51<br>41<br>52 | | Cyanide<br>total<br>(mg/L<br>as CN) | 0.00 | .00. | .00. | .00. | .00<br>.01<br>.01 | .00. | .00. | .00. | .00. | .00. | .00. | | Phos-<br>phorus,<br>dis-<br>solved<br>(mg/L<br>as P) | 0.01<br>.01<br>.01 | <br> | (.01<br>(.01<br>(.01 | (.01<br>(.01<br>(.01 | <pre>.01 .00 .01 .01</pre> | .01 | <pre>.00 .00 .01</pre> | <br> | .00. | .01 | .00. | | Nitro-<br>gen,<br>nitrate<br>dis-<br>solved<br>(mg/L<br>as N) | 0.43<br>.10<br>.15 | .04 | .14<br>.14 | .09<br>.06<br>.13 | 0.00.04 | .01<br>.18<br>.15 | .00 | .23<br>.10<br>.13 | 0.<br>0.<br>0.<br>0. | .20<br>.13 | .04 | | Nitro-<br>gen,<br>nitrite<br>dis-<br>solved<br>(mg/L<br>as N) | <pre> &lt;0.01 .01 .01 &lt;.01</pre> | .03 | 01<br>01<br>01 | 00<br>00<br>01 | 01<br>01<br>01 | <ul><li>.01</li><li>.01</li><li>.01</li></ul> | 00<br>00<br>01 | <ul><li>.01</li><li>.00</li><li>.01</li></ul> | <.01<br>.00<br><.01 | <.01<br>.00<br>.00<br>.01 | 00<br>00. | | Carbonate, field $(mg/L)$ as $(\Omega_3)$ | 0000 | 000 | 000 | 000 | 000 | 000 | 000 | 000 | 000 | 000 | 000 | | Site | S1 | S2 | S3 | 33 | SS | Se Se | S7 | 88 | S9 | S10 | S11 | Table 8.--Chemical and physical characteristics of streams--Continued | Site<br>number | Magne-<br>sium,<br>dis-<br>solved<br>(mg/L<br>as Mg) | Sodium,<br>dis-<br>solved<br>(mg/L<br>as Na) | Potas-<br>sium,<br>dis-<br>solved<br>(mg/L<br>as K) | Chlo-<br>ride,<br>dis-<br>solved<br>(mg/L<br>as Cl) | Sulfate,<br>dis-<br>solved<br>(mg/L<br>as SO <sub>4</sub> ) | Fluo-<br>ride,<br>dis-<br>solved<br>(mg/L<br>as F) | Arsenic,<br>dis-<br>solved<br>(µg/L<br>as As) | Barium,<br>dis-<br>solved<br>(ug/L<br>as Ba) | Cadmium,<br>dis-<br>solved<br>(µg/L<br>as Cd) | Chromium, dis-<br>solved (µg/L as Cr) | Copper, dis-<br>solved (ug/L as Cu) | Iron,<br>dis-<br>solved<br>(µg/L<br>as Fc) | |----------------|------------------------------------------------------|----------------------------------------------|-----------------------------------------------------|-----------------------------------------------------|-------------------------------------------------------------|----------------------------------------------------|-----------------------------------------------|----------------------------------------------|-----------------------------------------------|---------------------------------------|-------------------------------------|--------------------------------------------| | SI | 10<br>5.9<br>8.0 | 5.0<br>3.6<br>4.7 | 1.0<br>8.1<br>1.1 | 8.6<br>7.1<br>9.8 | 5.0<br>10<br>6.3<br>16 | 1207 | lama | ; 940<br>30<br>30<br>30<br>30 | ¦ ਉ ⊓ ጚ | 23 B | :::: | | | S2 | 14<br>11<br>9.9 | 2.4 | r. 6. 9. | 1.2<br>1.5<br>2.0 | 7.4<br>5.7<br>13 | .;<br>.;<br>.; | 737 | 10<br>30<br>30 | 8 ° 1 | 23<br>23<br>24 | ::: | | | S3 | 16<br>14<br>13 | .9 | æ.æ.r. | 1.3 | 9.7<br>5.3<br>12 | | 737 | 60<br>09 | <u>S</u> 0 7 | N) 53 | ::: | | | S <b>4</b> | 17<br>12<br>9.0 | જ. ૧. જ. | r. s. r. | 1.1 | 6.8<br>4.1<br>13 | .,<br>6.1, | 1771 | 10<br>10<br>10 | 4-1-0 | ND 22 2 | ::: | | | S5 | 10<br>7.7<br>9.6 | 6. r. r. | <b>ં તં</b> હ | ε. τ. | 8.3<br>6.3<br>11 | 3-3 | 1771 | 50<br>20<br>20<br>20 | 907 | 827 | ::: | | | <b>S</b> 6 | 7.9<br>6.3<br>5.8 | 1.0 | 9. <u>7.</u> 9. | .1 | 6.0<br>5.2<br>11 | 3-3 | 1 2 1 | 10<br>20<br>20 | 2 4 4 | 201 | ::: | | | S7 | 4.2.4<br>2.7. | 8.<br>1.1<br>9. | | 5.7.5 | 7.2<br>5.6<br>3.2 | 3-3 | 181 | 30 00<br>30 00<br>30 00 | 100 | <b>8</b> 31. | ::: | | | 88<br>88 | 4.0<br>3.9<br>3.5 | 0.0.0. | <br>5 | £. 2. C. | 5.6 | 575 | 1 2 1 | 20<br>30<br>30 | 133 | 23.2 | ::: | | | 6S | 5.3<br>4.6 | 8.<br>1.0 | <br>8.<br>1.0 | | 5.4<br>5.1<br>4.9 | 5-5 | 1 5 1 | 20<br>30<br>20 | ,<br>0<br>1 | \$2<br>19<br>41 | ::: | 260<br>190<br>240 | | S10 | 3.5<br>3.2 | .9<br>.8<br>2.1 | | 6 | 5.7 | 3-3 | 181 | 00 09<br>00 09 | 153 | 2<br>19<br>1 | ::: | | | S11 | 0.4.5 | و و و | æ. r. c | ٠ <u>٠</u> | 6.5<br>5.4 | ;:: | 181 | 288 | 7 1 7 | \$ 5<br>19 | : : | 100 | Table 8.--Chemical and physical characteristics of streams--Continued | Di-<br>eldrin<br>dis-<br>solved<br>(µg/L) | 0.00 | 0:: | 0:: | 0::: | 0; ; ; | 0:: | 0:: | 0::: | 8:: | 0:: | 00: : | |------------------------------------------------------|---------------------------------------------|------------------|------------------|---------------|------------------|----------------------------------------|-----------------|------------------|--------------------------|----------------------------------------|----------------| | BDF,<br>dis-<br>solved<br>(µg/L) | 00.0 | 00: : | 00: 1 | 00:: | 00:: | 00:: | 00: 1 | 00: 1 | 00:: | 00:: | 0; : : | | IM:,<br>dis-<br>solved<br>(µg/L) | 0.00 | 00: : | 00:: | 00::: | 00::: | 00:: | 00: : | 00: 1 | 00:: | 00::: | 0:: | | DDD,<br>dis-<br>solved<br>(ug/L) | 00.0 | 0:: | 0:: | 0:: | 0:: | 00:: | 00: : | 0:: | 00: : | 00: 1 | 00:: | | Chlor-dane dis-solved (µg/L) | 00.0 | 0:: | 00: 1 | 0:: | 0:: | 0:: | 0:: | 0:: | 0::: | 0:: | 0: : : | | Aldrin,<br>dis-<br>solved<br>(µg/L) | : 0:0 | 0:: | 0:: | 0:: | 0:: | 0:: | 00: 1 | 00: : | 00: 1 | 0:: | 0. I I | | Zinc,<br>dis-<br>solved<br>(µg/L<br>as Zn) | ; 50<br>0<br>45 | 20<br>0<br>93 | <20<br>20<br>53 | 204 | 20<br>4 <b>4</b> | 040 | 20 <del>4</del> | 20<br>0<br>4 | \$20<br><b>4</b> | ND<br>2 2 | Ö / 4 | | Silver,<br>dis-<br>solved<br>(ug/L<br>as Ag) | : 8° € | 8 <sub>0</sub> ° | 8 <sub>0</sub> ℃ | 8 o ∴ | 8°°°° | 8°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°° | <b>8</b> °₽ | 8 <sub>0</sub> ℃ | 8°°°° | 8°°° | 色った | | Selenium,<br>dis-<br>solved<br>(µg/L<br>as Se) | :⇔≎ | ₽°°° | ₽<br>0<br>1 | 202 | <b>∵°</b> ∵ | Ω°0 | Ω<br>0<br>1,0 | ₽°₽. | 0<br>0<br>1 | Ω°0<br>Ω°0<br>Ω°0 | ۵۵۵ | | Mcrcury,<br>dis-<br>solved<br>(ug/L<br>as Hg) | <pre>&lt; </pre> <pre>&lt;0.5 &lt;.1 </pre> | <.5<br><.1<br>.2 | <pre></pre> | ;;;<br>;;; | ;;<br>;;; | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | <pre></pre> | <pre></pre> | <pre>(.5 &lt;.1 .2</pre> | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | <5<br><1<br>:2 | | Manga-<br>nese,<br>dis-<br>solved<br>(µg/L<br>as Mn) | 20<br>20<br>25<br>25 | 610<br>10<br>5 | 30<br>20<br>17 | 30<br>9<br>11 | 8<br>10<br>3 | 20<br>12<br>15 | 30 | <10<br>4<br>3 | (10<br>10<br>7 | 9<br>0<br>11 | <10<br>9<br>7 | | Lead, dis-<br>solved (µg/L<br>as Pb) | : % ° ° ° ; | 13<br>0<br><1 | 9<br>0<br>1 | 0 1 | 33<br>2<br>1 | 6<br>1 | 6<br>0<br>1 | 26<br>0<br><1 | ,<br>0<br>1 | 12<br>0<br>(1 | , o û | | Site | SI | S2 | S3 | 3 | SS | B | S7 | 88<br>8 | 6S | S10 | S11 | Table 8.--Chemical and physical characteristics of streams--Continued | Site<br>number | Endrin,<br>dis-<br>solved<br>(ug/L) | Hepta-<br>chlor,<br>dis-<br>solved<br>(µg/L) | Hepta-<br>chlor<br>epoxide<br>dis-<br>solved<br>(µg/L) | Lindane<br>dis-<br>solved<br>(µg/L) | Mirex,<br>dis-<br>solved<br>(µg/L) | PCB,<br>dis-<br>solved<br>(µg/L) | Silvex,<br>dis-<br>solved<br>(µg/L) | Tox-<br>aphene,<br>dis-<br>solved<br>(ug/L) | 2,4-D,<br>dis-<br>solved<br>(μg/L) | 2,4,5-T<br>dis-<br>solved<br>(wg/L) | |----------------|-------------------------------------|----------------------------------------------|--------------------------------------------------------|-------------------------------------|------------------------------------|----------------------------------|-------------------------------------|---------------------------------------------|------------------------------------|-------------------------------------| | rs<br>S | 0.00 | 00.0 | 0.00 | 0.00 | : 0.0 | 10:1 | 0.00 | 00.0 | 0.00 | :00:0 | | S2 | 00:: | 8::: | 0::: | 00::: | 0:: | 0::: | 0:: | 00: | 00: | 0:: | | S3 | 00:: | 0:: | 0:: | 00: : | 0:: | 9::: | 00. | 00: | 00. | 00: | | <b>\$</b> | 00: : | 00::: | 00:;; | 00. | 00. | 0::: | 00. | 00: | 00. | 00. | | SS | 8:: | 00:: | 0;;; | 00::: | 00::: | 0. ; ; | 0::: | 00: | 8:: | 00: : | | 9S | 00:: | 00::: | 00: : : | 00: : | 00::: | 0::: | 00::: | 00: 1 | 00: | 00::: | | S7 | 8;;; | 8;;; | 0::: | 0:: | 8:: | ٠;; | 8; ; | 00:: | 0; ;<br>1 | 00::: | | 8S | 0; ; ; | 8;;; | 8;;; | 00: | 00: : | 0::: | 00: | 00: | 00. | 00: : | | S9 | 0::: | 0:: | 0:11 | 00: | 0::: | 0 ; ; | 0:: | 00: : | 0 <del>.</del> : : | 0:: | | S10 | 00: | 00:: | 00: : | 00: | 0:: | 0::: | 0:: | 00. | 00: : | 00:: | | S11 | 0.:: | 00::: | 00:: | 00:: | 0; ; ; | 0.;; | 00: : | 0:: | 00: : | 90: : | Table 12.--Chemical and physical characteristics of ground water [Aquifer: QG, glacial deposits; EM, Munising Sandstone, pcJ, Jacobsville Sandstone. Dash indicates not available or not determined] | Well<br>number | Well<br>location | Land surface altitude above sea level (ft) | Depth<br>of<br>well<br>(ft) | Water<br>level,<br>below<br>land<br>surface<br>(ft) | Aquifer | Date<br>of<br>sample | Samp-<br>ling<br>depth<br>(ft) | Temper-<br>ature<br>(deg C) | Tur-<br>bid-<br>ity<br>(NIU) | Color<br>(plat-<br>inum-<br>cobalt<br>units) | Spe-<br>cific<br>con-<br>duct-<br>ance<br>(µS) | pll<br>(mits) | |----------------|------------------|--------------------------------------------|-----------------------------|-----------------------------------------------------|-----------|---------------------------------|--------------------------------|-----------------------------|------------------------------|----------------------------------------------|------------------------------------------------|---------------| | 15 | 47N 19W 2BCDD | 603 | 178 | : | 8 | Aug. 21, 1980 | 178 | 7.5 | 0.10 | 3 | 161 | 8.1 | | C2 | 47N 18W 30IX:DD | 880 | 300 | 180.0 | р€Л | June 23, 1971<br>May 14, 1981 | 280 | 7.0 | 3.6 | ; 0 | 287<br>239 | 8.1<br>7.9 | | 63 | 47N 18W 19CDBA | . 604 | 46 | : : | ୫ | May 30, 1974<br>Aug. 18, 1980 | 46<br>46 | 7.5<br>9.5 | 7.3 | 900<br>300 | 155<br>173 | 0.0 | | G4 | 47N 18W 19CADD2 | 909 | 267 | 2.8 | (3d-50) | May 14, 1981 | 240 | 7.5 | 2.1 | 0 | 487 | 8.1 | | CS CS | 47N 18W 10AAAC | 640 | 300 | 9.3 | <b>PC</b> | June 22, 1971<br>Aug. 20, 1980 | 300 | 7.0 | : 06: | ! ~ | 297<br>314 | 8.2 | | 99 | 47N 18W 3CCCA | ; | 250 | :: | PCJ | Aug. 7, 1974<br>Aug. 20, 1980 | 250<br>250 | 7.0<br>10.5 | .30 | <b>20</b> 77 | 540<br>510 | 0.0 | | C2 | 48N 16W 17BDDA1 | 620 | 292 | : | 8 | Aug. 20, 1980 | 797 | 8.0 | 3.3 | 4 | 248 | 7.9 | | <b>8</b> 9 | 48N 16W 18BCCA | 620 | 28 | 8.0 | 8 | June 1, 1972<br>Aug. 18, 1980 | 28 | 5.5 | .50 | 10 | 125<br>249 | 7.1 | | 69 | 48N 15W 6ACDB | 830 | 34 | :: | 8 | Junc 1, 1972<br>Aug. 20, 1980 | 34 | 7.0 | 32 | 50<br>100 | 110 | 5.9<br>6.5 | | G10 | 49N 15W 23AADB | 620 | 300 | ; | peJ | Aug. 19, 1980 | 30 | 8.5 | 45 | 3 | 272 | 8.0 | | C11 | 49N 15W 17CACB | 620 | 90 | : | p£J | Aug. 19, 1980 | 90 | 8.0 | .10 | 2 | 102 | 8.5 | | G12 | 49N 15W 3DCCB | 970 | 128 | :: | þEJ | Sept. 29, 1978<br>Aug. 19, 1980 | 42<br>128 | 7.0 | 0.0 | ; 4 | 230<br>232 | 7.5 | | G13 | 49N 14W 11CCBA | ; | : | 8.6 | 8 | Apr. 8, 1981 | 28 | 7.5 | 19 | 15 | 205 | 7.0 | | G14 | 49N 14W 11BDDD | ; | : | 16.5 | 8 | Apr. 8, 1981 | 34 | 7.5 | 29 | 15 | 265 | 7.0 | | G15 | 49N 14W 12BCBB | 790 | 100 | 12.0 | ; | June 2, 1972<br>Aug. 19, 1980 | :: | 5.5<br>10.5 | 2.2 | 40 | 225<br>278 | 0.7 | | 616 | 49N 14W 1CIMC | : | : | : | peJ | Aug. 19, 1980 | 120 | 9.0 | .80 | 61 | 294 | 7.0 | 1 Location of sites shown in figure 9. Table 12.--Chemical and physical characteristics of ground water--Continued | Silica,<br>dis-<br>solved<br>(mg/L<br>as<br>SiO <sub>2</sub> ) | 8.9 | 9.0<br>10 | 16<br>17 | 12 | 7.1 | 5.1<br>4.9 | 9.2 | 7.0 | 6.8 | 9.7 | 7.9 | 6.1 | 18 | 12 | 5.9 | 12 | |----------------------------------------------------------------------|------|------------|------------|------|------------|---------------|-----|-----------------|-----------|-----|-----|------------|------|------|------------|-----| | Solids,<br>residue<br>at 180<br>deg. C<br>dis-<br>solved<br>(mg/L) | : | 137 | 154 | 267 | 169 | 335<br>334 | 140 | 131 | 80 | 157 | 88 | 130 | 144 | 156 | 189 | 172 | | Solids,<br>sum of<br>consti-<br>tuents,<br>dis-<br>solved<br>(mg/L) | 101 | 166<br>140 | 124<br>129 | 251 | 181<br>180 | 313<br>309 | 147 | 140 | 71 | 104 | 89 | 134 | 156 | 148 | 161 | 178 | | llard-<br>ncss,<br>noncar-<br>bonate<br>(mg/L<br>CacO <sub>3</sub> ) | 37 | 00 | 13<br>0 | 27 | 14<br>0 | 74<br>42 | 1 | 3 | 00 | 0 | 0 | ; 0 | 0 | 0 | 22<br>33 | 0 | | llard-<br>ness<br>(mg/L<br>as<br>Ca∞ <sub>3</sub> ) | 80 | 110<br>120 | 55<br>55 | 150 | 160<br>160 | 310<br>300 | 120 | 103<br>120 | 56<br>43 | 80 | 25 | 100 | 120 | 120 | 120<br>140 | 150 | | Alka-<br>linity<br>field<br>(mg/L<br>as<br>CaC <sub>3</sub> ) | 43 | 111 | 42<br>90 | 123 | 146<br>156 | 233<br>254 | 123 | 105<br>123 | 56<br>59 | 115 | 20 | 226<br>115 | 148 | 131 | 98<br>107 | 164 | | Cyanide,<br>total<br>(mg/L<br>as CN) | 0.00 | | : 00: | <.01 | :00 | · · · | 00. | 00. | : 00 | 00. | 00. | 000. | <.01 | <.01 | .00 | 00. | | Phos-<br>phorus,<br>dis-<br>solved<br>(mg/L<br>as P) | : | | .68 | <.01 | .73 | .01 | .01 | .01 | .05 | .02 | .02 | ;<br>10: | .03 | <.01 | .03 | .03 | | Nitro-gen,<br>nitrate<br>dis-<br>solved<br>(mg/L<br>as N) | ; | 00.00 | :01 | ; | .02 | :00 | .07 | .13 | :00 | .01 | .07 | -00 | ! | ; | 1.90 | 00. | | Nitro-gen,<br>nitrite<br>dis-<br>solved<br>(mg/L<br>as N) | : | 01 | .00 | <.01 | 00. | ; 00 <b>·</b> | 00. | ; <sup>00</sup> | :00 | .01 | 00. | .01 | <.01 | <.01 | :00 | 00. | | Carbonate FID (mg/L as $\Omega_3$ ) | 0 | ; ° | 00 | 0 | 00 | 00 | 0 | 00 | 00 | 0 | 4 | 00 | 0 | 0 | 00 | 0 | | Bicar-<br>bonate<br>FLD<br>(mg/L<br>as<br>IKO <sub>3</sub> ) | 97 | 135<br>150 | 51<br>110 | 150 | 178<br>190 | 284<br>310 | 150 | 128<br>150 | 68<br>72 | 140 | 09 | 276<br>140 | 180 | 160 | 120<br>130 | 200 | | Carbon dioxide, dis-<br>solved (mg/L as OO <sub>2</sub> ) | 0.7 | 3.0 | 82<br>35 | 1.9 | 1.8 | <b>454</b> 20 | 3.0 | 16<br>3.8 | 137<br>36 | 2.2 | ٤. | 14 2.2 | 7.2 | 6.4 | 38<br>21 | 8.0 | | Well<br>number | 19 | <b>C</b> 2 | 63 | 64 | SS | 99 | C7 | <b>8</b> 9 | 69 | 010 | C11 | G12 | 613 | 614 | G15 | G16 | Table 12.--Chemical and physical characteristics of ground water--Continued | lron,<br>dis-<br>solved<br>(µg/L<br>as Fe) | 20 | 06 | 25,000<br>22,000 | 9 | 00 | 1,100 | 70 | 50 | 7,300 | 10 | 00 | 10 | 010 | 1,400 | 40 | 30 | |--------------------------------------------------------------------|-----|------------|------------------|------------|----------|-----------------|-----|----------|-----------|-----|-----|------------------|-----|---------------|----------|-----| | Copper, 1 dis-solved s (\(\mu_{\mu}/L\) (\(\mu_{\mu}/L\) (as Cu) a | : | ; ; | 4; | ; | ; = | \$ <del>4</del> | 7 | :: | - 7 | 7 | : | ; | : | : | - ' | 2 | | Chro- mium, C dis- solved ss (\rho g/L ( as Cr) a | : | . 2 | 10 | 2 | ; ¬ | <2<br>1 | 1 | 10 | 10 | 1 | ۲3 | ; ¬ | 0 | 0 | ; - | - | | Cadmium, dis-<br>solved (µg/L<br>as Cd) | ; | . 2 | ND<br>1 | 10 | ; 0 | ,2<br>0 | 0 | ; 0 | . 7 | 0 | 0 | ; 0 | ₽ | ₽ | ; 0 | 0 | | Barium, Cdis-solved (Fg/L as Ba) | : | 20 | : 0 | 400 | 100 | 100 | 0 | 100 | 100 | 0 | 0 | 100 | 20 | 09 | ; 0 | 0 | | Arsenic,<br>dis-<br>solved<br>(µg/L<br>as As) | : | ; 0 | 9 80 | 0 | ; = | | 1 | ; - | ; 7 | S | 2 | ; - | 0 | 0 | 2 | 2 | | Fluo-<br>ride, //<br>dis-<br>solved<br>(mg/L<br>as F) | 0.1 | .3 | .1. | 4. | r, r, | .1 | .2 | : 1: | : 1: | s. | .1 | ! s: | ¢.1 | <b>&lt;.1</b> | : " | .2 | | Sulfate,<br>dis-<br>solved<br>(mg/L<br>as SO <sub>4</sub> ) | 4.6 | 32<br>12 | == | 5.2 | 19<br>13 | 52<br>42 | 8.8 | E5<br>10 | E5<br>2.4 | 27 | 5.2 | : n | 1.7 | 9.2 | E5<br>12 | 3.5 | | Chlor-<br>ride,<br>dis-<br>solved<br>(mg/L<br>as Cl) | 0.4 | 3.0 | 18<br>3.0 | 70 | 2.5 | 11<br>5.8 | 4.5 | 1.0 | 1.0 | 1.7 | 4. | ; <del>4</del> . | 7. | 1.2 | 10<br>15 | ٠. | | Potas-<br>sium,<br>dis-<br>solved<br>(mg/L<br>as K) | 0.7 | 2.1<br>1.0 | 1.2 | 4.4 | 6.9 | 1.5 | 1.7 | 2.6 | | 11 | 5. | 8.2 | 1.0 | 5. | 3.2 | 12 | | Sodium,<br>dis-<br>solved<br>(mg/L<br>as Na) | 10 | 16<br>1.5 | 8.6<br>1.3 | 31 | 3.0 | 1.2 | 3.9 | 1.2 | ; œ. | 15 | 1.0 | 5.4 | 1.4 | 1.7 | 4.2 | 1.7 | | Magne-<br>sium,<br>dis-<br>solved<br>(mg/L<br>as Mg) | 5.5 | 10<br>12 | 5.5 | 1.2 | 16<br>13 | 34<br>30 | 8.2 | 9.3 | 2.6 | 8.3 | 3.5 | : 11 | 10 | 9.1 | 12 | 14 | | Calcium,<br>dis-<br>solved<br>(mg/L<br>as Ca) | 23 | 28<br>29 | 13<br>15 | 42 | 38<br>41 | 69 | 36 | 34 | 13 | 22 | 15 | 22 | 33 | 34 | 36 | 35 | | Well<br>number | C1 | G2 | 63 | G <b>4</b> | CS | 99 | C2 | 89 | 69 | 010 | G11 | G12 | 613 | G14 | 615 | 616 | Table 12. -- Chemical and physical characteristics of ground water--Continued | Well<br>number | Lead,<br>dis-<br>solved<br>(µg/L<br>as Pb) | Manga-<br>nese,<br>dis-<br>solved<br>(µg/L<br>as Mn) | Mercury,<br>dis-<br>solved<br>(µg/L<br>as Hg) | Sele-<br>nium,<br>dis-<br>solved<br>(µg/L<br>as Se) | Silver,<br>dis-<br>solved<br>(µg/L<br>as Ag) | Zinc,<br>dis-<br>solved<br>(ug/L<br>as Zn) | Aldrin,<br>dis-<br>solved<br>(µg/L) | Chlor-<br>dane,<br>dis-<br>solved<br>(µg/L) | DDD,<br>dis-<br>solved<br>(ug/L) | DDE,<br>dis-<br>solved<br>(μg/L) | UUT,<br>dis-<br>solved<br>(ug/L) | Di-<br>cldrin,<br>dis-<br>solved<br>(µg/L) | lindrin,<br>dis-<br>solved<br>(µg/L) | |----------------|--------------------------------------------|------------------------------------------------------|-----------------------------------------------|-----------------------------------------------------|----------------------------------------------|--------------------------------------------|-------------------------------------|---------------------------------------------|----------------------------------|----------------------------------|----------------------------------|--------------------------------------------|--------------------------------------| | 13 | : | 10 | ; | ; | : | : | : | ; | : | ; | : | : | : | | 62 | ; 0 | 20 | <0.1 | ; 0 | ; ° | ; 59 | <0.01 | <br><0.10 | <br><0.01 | <br><0.01 | <0.01 | <0.01 | <0.01 | | ន | °,2 | 200<br>200 | .7 | 60 | \$°0 | 230<br>80 | ; 00: | : 00: | : 00 | .00 | : 00 | :00 | : 00: | | 64 | 0 | 20 | .2 | 0 | 0 | \$ | <.01 | <.10 | <.01 | <.01 | <.01 | <.01 | <.01 | | G5 | ; ° | 140 | ; = | ; 0 | ; ° | 10 | ·00· | .00 | | · 00· | .00 | .00 | : 00: | | 99 | 8 2 | 37<br>20 | <.5<br>.2 | ₽0 | 8°° | 20<br>750 | :00 | : 00 | : 00: | :00 | : 00 | :00 | : 00: | | C2 | 7 | 10 | .2 | 0 | 0 | 10 | 00. | 00. | 00. | 00. | 00. | 00. | 00. | | 89 | ; 0 | . 0 | :-<br>(.1 | ; 0 | ; 0 | 06 | .00 | .00 | : 00 | ; 00: | .00 | .00 | : 00: | | 69 | 14 | - 09 | .2 | ; 0 | ; ° | 410 | : 00 | .00 | :00 | : 00: | :00 | .00 | .00 | | 610 | | 10 | .1 | 0 | 0 | 10 | 00. | 00. | 00. | 00. | 90. | 00. | 00. | | G11 | 0 | 10 | ¢.1 | 0 | 0 | 70 | 00. | 00. | <b>.</b> 00 | 00. | 00. | 00. | 00. | | G12 | ; 0 | 50 | : 3 | ; ° | ; O | 110 | : 00 | . 00 | · 00· | ; oo: | :00 | :00 | .00 | | 613 | 2 | 420 | 4. | 0 | 0 | \$ | <.01 | <.10 | <.01 | <.01 | <.01 | <.01 | <.01 | | G14 | 7 | 420 | £. | 0 | 0 | <b>\$</b> | ; | : | ; | : | : | : | ; | | G15 | ; 0 | 10 | : ;; | ; 0 | ; ° | - 09 | :00 | .00 | : 00: | 00. | .00 | .00 | .00 | | G16 | 0 | 80 | ۲.1 | 0 | 0 | 80 | : | : | : | : | : | : | ; | | | | | | | | | | | | | | | | Table 12.--Chemical and physical characteristics of ground water--Continued | | | | | | | | | | | | | | | | | 1 | |---------------------------------------------------------|----|-----------|-------|------------|-------|------|-----|-------|-------|-----|-----|-------|------------|-----|------|-----| | 2,4,5-f,<br>dis-<br>solved<br>(µg/L) | : | <0.01 | | <.01 | | | 00. | | | 00. | 00. | : 00 | <.01 | ; | -00 | : | | 2,4-D,<br>dis-<br>solved<br>(µg/L) | ; | <0.01 | | <.01 | | .00 | .00 | ; 00. | . 00. | 00. | 00. | 000 | <.01 | : | 00. | : | | Tox-<br>aphene,<br>dis-<br>solved<br>(µg/L) | - | <1.0 | .00 | <1.0 | .00 | 00. | 00. | .00 | .00 | 00. | 00. | .00 | <1.0 | 1 | 00. | ; | | Silvex,<br>dis-<br>solved<br>(µg/L) | : | <0.01 | : 00: | <.01 | .00 | :00: | 00. | | | 00. | 00. | : 00: | <.01 | ; | | ; | | PCB,<br>dis-<br>solved<br>(ug/L) | , | <0.1 | : 0. | <b>ć.1</b> | ; 0. | ; 0. | 0. | ; 0. | : 0. | 0. | ٥. | : 0. | <b>4.1</b> | ; | : 0. | ; | | Mircx,<br>dis-<br>solved<br>(µg/L) | ; | <br><0.0> | | <.01 | 00. | .00 | 00. | :00 | .00 | 00. | 00. | | <.01 | 1 | | ; | | Lindane,<br>dis-<br>solved<br>(ug/L) | ; | <0.01 | | <.01 | | : 00 | 00. | | - 00. | 00. | 00. | - 00 | <.01 | 1 | 00. | ; | | Hepta-<br>chlor<br>epoxide,<br>dis-<br>solved<br>(ug/L) | : | <br><0.01 | -00. | <.01 | : 00. | :00: | 00. | .00 | : 00. | 00. | 00. | | <.01 | ; | | : | | Hepta-<br>chlor,<br>dis-<br>solved<br>(ug/L) | : | <0.0> | | <.01 | 00. | 00 | 00. | | 00. | 00. | 00. | | <.01 | 1 | | : | | Well<br>number | 15 | CZ | 63 | 64 | 65 | 95 | C2 | 85 | 69 | 010 | G11 | 612 | G13 | G14 | G15 | G16 |